

La Oficina Comercial de PROMPERÚ en Argentina tiene como objetivo desarrollar acciones de
inteligencia comercial para obtener un mayor conocimiento del mercado y poder proporcionar
información especializada a los exportadores peruanos que les permita poder realizar negocios con
Argentina.

Este informe refleja la contribución de la Oficina Comercial de PROMPERÚ en Argentina a la
investigación del mercado para un producto en crecimiento y con oportunidades en el mercado:
minería

Resumen Ejecutivo

Con 19 minas en producción y casi 100 proyectos en etapas de construcción, exploración o análisis

previo, la minería constituye una actividad de gran potencial en Argentina, que demanda una

amplia variedad de manufacturas, como maquinarias, excavadoras, trituradoras o herramientas,

como también estructuras de hierro y acero y productos químicos. Los principales yacimientos del

país, ligados principalmente a la producción metalífera, son explotados por grandes compañías

como Barrick Gold, Glencore, Anglo Gold Ashanti, Goldcorp o Yamana Gold. Las mismas compran a

proveedores internacionales, de manera directa, una amplia variedad de manufacturas necesarias

para el desarrollo de sus actividades. Se destaca la presencia de la Cámara Argentina de

Proveedores Mineros (CAPMIN), agrupación que nuclea empresas de los principales centros

industriales del país para la provisión de la industria minera argentina.

Las veinte principales empresas mineras del sector metalífero importan un promedio de USD 300

Millones de dólares anuales en manufacturas para la provisión, principalmente de destinos como

Estados Unidos, Alemania, Suecia, Australia, Brasil o China.

El panorama de los últimos años de la actividad indica que existen grandes oportunidades de

posicionamiento para los proveedores peruanos de diversos sectores industriales, tales como el

Metalmecánico, Siderúrgico y Químico. Las empresas peruanas proveen actualmente a diversos

establecimientos mineros en cada uno de estos rubros, pero su participación en el total de los

proveedores es aún escasa.

Resumen Ejecutivo .. 1

1. Datos Generales de Argentina .. 3

2. Análisis sectorial ... 5

2.1. Situación de la Minería en Argentina .. 5

2.1.1. Estadísticas generales del sector .. 5

2.1.2. Actividad por subsector de minerales .. 8

2.1.3. Actividad metalífera por provincias ..15

2.1.3.1. Catamarca ..21

2.1.3.2. San Juan ...22

2.1.3.3. Santa Cruz ..24

2.1.3.4. Jujuy ..26

2.1.3.5. Neuquén ..27

2.1.3.6. Salta ...28

2.1.3.7. Provincias con legislación contraria a la minería ..28

2.1.4. Tendencias recientes del sector ..30

2.1.5. Montos de inversión ..33

3. Análisis de la demanda ..35

3.1. Demanda ..35

3.2. Análisis de líneas priorizadas ..36

3.3. Principales empresas mineras ..51

4. Acceso al Mercado ..55

4.1. Integración Comercial ...55

4.2. Situación aduanera Perú – Argentina ..55

5. Regulación Tributaria ...57

6. Principales instituciones y cámaras del sector: ..60

7. Principales Ferias y Eventos ..61

8. Conclusiones ..63

9. Recomendaciones ...66

Anexo ..67

Marco Legal Nacional ..67

Estándares Internacionales ...69

Proveedores a la Minería en Argentina

1. Datos Generales de Argentina

Datos generales

del país

Nombre del país República Argentina

Capital Buenos Aires

Sistema de

Gobierno

República federal

presidencialista

Población 44.494.502

Religión Católica

(mayoritariamente)

Idioma oficial

Unidad monetaria

Español

Peso argentino

Datos sobre

provincias

mineras

Santa Cruz Capital: Río Gallegos

Población: 95.796

Principales Actividades: extracción de petróleo, gas butano y metano.

Pesca, cría de ovinos, turismo. En minería, se destaca la producción

metalífera de oro y plata.

Jujuy Capital: San Salvador de Jujuy

Población: 265.249

Principales actividades: agropecuaria, dentro de sus principales cultivos

están: la caña de azúcar, banana y el tabaco, como también cítricos.

Producción de metales como hierro, zinc, plata y plomo.

San Juan

Capital: San Juan

Población: 109.123

Principales actividades: agricultura, principalmente cultivo de la vid.

Minería, con la extracción de diversos minerales.

Catamarca Capital: San Fernando del Valle de Catamarca

Población: 195.703

Actividades principales: Agricultura, ganadería y minería metálica y no

metálica

Argentina, llamada oficialmente República Argentina, es un país soberano de América del Sur,

ubicado en el extremo sur y sudeste de dicho subcontinente. Adopta la forma de

gobierno republicana, democrática, representativa y federal. Con una superficie de 2 780 400 km²,

 es el país hispanohablante más extenso del planeta, el segundo más grande de América Latina, y

octavo en el mundo, si se considera solo la superficie continental sujeta a soberanía efectiva.

La economía argentina es la segunda más desarrollada e importante en Sudamérica. Según el Banco

Mundial, su PIB nominal es el 21º del mundo. Integra el Mercosur —bloque del que fue fundador

en 1991—, la Unión de Naciones Sudamericanas (Unasur), la Comunidad de Estados

Latinoamericanos y Caribeños (CELAC) y la Organización de Estados Americanos (OEA).

La disponibilidad de recursos naturales y yacimientos de diversos minerales hacen de la Argentina

un país con amplias oportunidades para la inversión. El Yacimiento Aguilar, en la provincia de Jujuy,

es la mayor concentración de minerales de plomo y cinc de Sudamérica, y el Bajo de la Alumbrera

en la provincia de Catamarca, es uno de los yacimientos para la extracción más grandes de oro y

cobre en América Latina, siendo la Argentina el décimo tercer mayor productor de oro del mundo.

Posee la tercera reserva de gas más grande del planeta.

Las elecciones presidenciales de finales de 2015 condujeron a un cambio significativo en la política

económica argentina. La nueva administración se ha movido rápido para implementar reformas

clave tales como la unificación de la tasa de cambio, el acuerdo con acreedores internacionales, la

modernización del régimen de importaciones, y la reforma del sistema de estadísticas nacionales.

Además, se han implementado reformas impositivas que alentaron el crecimiento de los niveles de

inversión de diversos sectores, tales como la reducción y quita de retenciones a los sectores

agroexportadores y mineros.

https://es.wikipedia.org/wiki/Estado_naci%C3%B3n
https://es.wikipedia.org/wiki/Am%C3%A9rica_del_Sur
https://es.wikipedia.org/wiki/Rep%C3%BAblica
https://es.wikipedia.org/wiki/Democracia
https://es.wikipedia.org/wiki/Democracia_representativa
https://es.wikipedia.org/wiki/Federalismo

Después de un crecimiento económico de 2,9% en 2017, el país comenzó a enfrentar turbulencias

financieras que llevaron a una desaceleración de la actividad económica, depreciación de la

moneda, aceleración de la inflación y crecimiento del desempleo y la pobreza. Esta situación

condujo al Gobierno a poner en marcha un nuevo programa económico que incluye una reducción

de gastos, un incremento de ingresos y un acuerdo con el Fondo Monetario Internacional (FMI),

por un monto aproximado de US$100.000 millones hasta 2021.

En este contexto, el Gobierno busca obtener la reelección presidencial en el mes de octubre, luego

de haber perdido en las instancias primarias de agosto por una diferencia de casi 15 puntos

porcentuales con el candidato opositor, Alberto Fernández, ligado al sector del Partido Peronista y

a la fuerza política del Kirchnerismo.

2. Análisis sectorial

2.1. Situación de la Minería en Argentina

2.1.1. Estadísticas generales del sector

La minería es un sector con un gran potencial en la actividad económica de la Argentina, y las

perspectivas indican que su presencia será creciente en los próximos años. Esta actividad constituye

aproximadamente un 4% del producto bruto interno, y un 70% de lo que produce se derrama a la

economía nacional en términos de salarios, contratación de servicios locales, consumos

intermedios y otros aportes fiscales y no fiscales.

De este modo, en el año 2018 la actividad minera generó una recaudación estimada de $9867,25

millones, con un crecimiento anual de 39%, constituyendo el tercer sector en cantidad de aportes

luego de Industria Manufacturera y Comercio.

En términos de empleo, en el año 2018 la industria minera tenía un promedio de 88.590 empleados

a nivel nacional, con un salario bruto mensual medio de $98.500. De este modo, dicha actividad

constituye una fuente de trabajo para cerca de 350.000 personas de manera directa e indirecta, a

través de proyectos en las distintas provincias que potencian el desarrollo federal y de la cadena de

valor, debido a que cada empleo directo genera aproximadamente 4,25 empleos en los demás

sectores de la economía. El panorama actual de la actividad indica que se encuentran en marcha:

• 17 minas en producción (y 2 en expansión)

• 5 proyectos en construcción

• 6 proyectos en etapa de factibilidad/prefactibilidad

• 13 proyectos en análisis económico previo

• 29 proyectos en exploración avanzada

• 45 proyectos en etapa de exploración media/temprana

• Más de 400 proyectos en prospección

De este modo, se pasó de un total de 57 proyectos en 2015 a 73 proyectos en 2019, con el agregado

de la sumatoria de 271 que se encuentran en etapa temprana de lanzamiento.

Gráfico: PBI de la Minería Argentina 2008-2018

Fuente: Secretaría de Política Minera. Ministerio de Producción y Trabajo (Argentina)

Esta actividad representa aproximadamente el 6% de las exportaciones totales, y el 80% de lo

comprado a proveedores en términos de bienes y servicios proviene de empresas nacionales. La

Cámara Argentina de Empresarios Mineros (CAEM) informa que la industria cerró 2018 con un

estimado de U$S 3.900 millones de exportaciones. A su vez, la Secretaría de Minería de la Nación

calcula que la minería muestra un crecimiento acumulado en inversiones directas de 843% desde

el año 2000. Éstos son capitales provenientes de más de 30 países de los cinco continentes, entre

los que se destacan Canadá, Estados Unidos, Suiza, Japón, Sudáfrica, Italia y Corea. Por otra parte,

la consultora Metals Economic Group, estima que América Latina es la primera región a nivel

mundial en el ranking de presupuestos exploratorios, y desde 2010 la Argentina se posiciona en el

top ten tras superar a Sudáfrica, país tradicionalmente minero. A su vez, es a nivel mundial el primer

país con mayores reservas de litio, sexto en plata y décimo en oro.

Gráfico: Saldo de Empresas Mineras 2003-2018

Fuente: CAEM (Cámara Argentina Empresas Mineras) informe “Variables Mineras. Enero 2019”

Con un marco legal favorable a las inversiones y recursos humanos altamente calificados, Argentina

se encuentra entre los 15 mejores destinos de exploración minera, teniendo en cuenta además el

gran potencial geológico de exploración que supone su amplio territorio, con aproximadamente el

80% de las regiones con potencial minero no exploradas hasta la fecha. Esta actividad ha servido

como factor de desarrollo de las economías regionales, y desde el gobierno se tomaron diversas

medidas para fomentar las inversiones en minería, entre ellas:

• Facilitar acceso a mercados de capitales globales.

• Pactar el Acuerdo Federal Minero para definir una agenda común entre las provincias

mineras y el gobierno nacional.

• Relanzar el COFEMIN (Consejo Federal Minero)

• Diseñar un Tratado de Integración con Chile

• Anunciar el EITI (Extracting industries Transparency Initiative) para centralizar información

y datos de catastro.

• Eliminar retenciones y controles de cambio (medidas que recientemente se han

reincorporado)

En términos de empresas que integran el sector, operan actualmente en Argentina multinacionales

de gran importancia, tales como el primer productor mundial de oro (Barrick Gold) o los principales

productores de litio en el mundo: Advantage Lithium, Sociedad Química y Minera, FMC Corporation

(Minera del Altiplano). A su vez, de las 850 empresas mineras que operan en Argentina, más del

90% son pymes y concentran alrededor del 40% del empleo del sector. El 60% del empleo restante

se halla en la nómina de grandes empresas de más de 100 empleados. Al considerar las principales

empresas metalíferas, estimaciones oficiales indican que, del total de la facturación, un 34% es

destinado a sueldos, consumos intermedios, proveedores y servicios; un 36% corresponde a

aportes scales (nacionales, provinciales y municipales) y el restante 30% corresponde a recupero

de capital invertido, repago de créditos y pago de dividendos.

2.1.2. Actividad por subsector de minerales

La oferta minera de extracción posee un perfil ampliamente diversificado, y se puede dividir en los

siguientes minerales:

Metalíferos: Son aquellos minerales que contienen metales. Los principales son el hierro, plomo,

zinc, estaño, aluminio, cobre, molibdeno, plata y oro.

No metalíferos: Son aquellos minerales que no contienen metales, como calizas, arenas, pizarras,

arcillas, sal común, yeso, sales de potasio, sales de litio y boratos, fluorita, baritina, bentonitas,

piedras semipreciosas y muchos otros, que son utilizados como insumos básicos en diversas

industrias.

Rocas de aplicación: Se utilizan para la construcción y la ornamentación, como los pórfidos,

adoquines, baldosas, piedras lajas, mármoles y granitos de diversos colores y granulometrías.

Este informe privilegia el análisis del sector metalífero por sobre los otros, debido a que esta

actividad es la que predomina en términos de producción y desarrollo. Por otro lado, sus

necesidades son altamente compatibles con la oferta exportable manufacturera del Perú, tal y

como se desarrollará en los capítulos siguientes. De este modo, se introducirá las áreas de Minería

no metalífera y Rocas de aplicación, para luego pasar a desarrollar en profundidad la actividad

metalífera en cada provincia.

Fuente: CIMA (Centro de Información Minera de la Argentina)

METALÍFERO
48%

ROCAS DE
APLICACIÓN

38%

NO
METALÍFERO

14%

Producción minera en Argentina por
subsector en los últimos diez años, medida

en $ (pesos) constantes

Gráfico: Padrón de Establecimientos Mineros (Metalífero, No Metalífero y Rocas de Aplicación)

Fuente: CIMA (Centro de Información Minera de la Argentina)

Gráfico: Distribución Territorial de la Cadena Minera Metalífera y No-Metalífera

Fuente: CAEM

Gráfico: Distribución Territorial de la Cadena Minera Metalífera

Fuente: Informe “Cadenas de Valor”-Secretaría de Política Minera

Producción de Litio en Argentina

Dentro del área no metalífera, el principal componente es el litio, metal que se encuentra

principalmente en salmueras naturales, pegmatitas, pozos petrolíferos, campos geotermales y agua

de mar. Argentina ocupa el cuarto puesto en el mundo por dotación de reservas de litio: 9 millones

de toneladas, con reservas que ubican al país con el 13,8% del total mundial. La producción actual

se concentra en las provincias de Catamarca y Jujuy. Respecto de las exportaciones de carbonato y

cloruro de litio, el promedio ha sido en el período 2010-2016 de 14.840 toneladas, con un valor de

101,7 millones de dólares. El valor máximo se registró en 2016, con 29 mil toneladas por 191

millones de dólares.

En este momento se están desarrollando 23 proyectos que ya han iniciado la etapa de exploración

en la Puna argentina, de los cuales el 74% está radicado en Salta, el 17% en Jujuy y el 9% en

Catamarca. De estos proyectos 4 se encuentran desarrollando exploración inicial, 7 exploración, 7

exploración avanzada, 1 en evaluación económica, 1 en factibilidad, 1 produciendo en planta de

prueba y 1 en construcción. La producción local está destinada al mercado externo.

Según los datos de CAEM, Argentina aumentará diez veces su capacidad de producción actual en el

2024 y se convertirá como la primera productora mundial. Uno de los motivos de esa prosperidad

es la gran rentabilidad de los emprendimientos, que requieren una décima parte de la inversión y

un recupero más rápido que otros, como el oro y la plata.

Actualmente existen sólo dos proyectos consolidados y en producción: Salar de Hombre Muerto en

Catamarca, explotado por Minera del Altiplano (FMC Lithium Corporation) y el jujeño Salar de

Olaroz, operado por la sociedad de Toyo Sucho y Orocobre. Caucharí comenzará a producir en los

próximos meses y hay 9 de los 23 proyectos exploratorios en situación avanzada.

Gráfico: Distribución Territorial de la Producción de Litio en provincias de Salta, Jujuy y Tucumán

Fuente: CAEM “Panorama del Mercado de Litio”

Actividad Minera de Rocas de Aplicación

La extracción de rocas de aplicación se realiza a través de minería de superficie, la que suele
denominarse minería a cielo abierto. La actividad abarca los siguientes sectores:

• Rocas para construcción: incluyen los áridos (triturados pétreos, canto rodado, ripio,

granza, arena para la construcción, tosca, entre otros), representando el rubro de mayor

volumen relativo.

• Rocas para uso industrial: abarcan aquellas rocas utilizadas como insumo de un proceso

industrial, del que se obtiene un material para la construcción. Tal es el caso de la caliza,

principal insumo para la fabricación de cemento y cal.

• Rocas ornamentales: comprende aquellas piedras utilizadas con fines decorativos. Entre las

principales se destacan los pórfidos, granitos, mármoles y piedra laja. Como puede

observarse, la producción de rocas de aplicación se halla íntimamente vinculada a la

construcción y sus insumos.

En efecto, si se toman en cuenta tan sólo las primeras cinco rocas de aplicación en términos de

valor y volumen producido, cuatro de ellas son materiales destinados a áridos para construcción

(arena, canto rodado, triturados pétreos y tosca), reuniendo el 74% del valor de producción y el

80% del volumen. La restante es la piedra caliza, materia prima para la fabricación de cal y cemento,

que constituye el 13% del valor de las rocas de aplicación y el 16% del volumen.

A su vez, en Argentina existe un alto nivel de integración vertical de la industria del cemento, en

tanto las firmas involucradas tienen actividades también en la producción minera. Cabe añadir que

tanto en la actividad extractiva de rocas de aplicación como en la industria del cemento tiene una

alta incidencia la dinámica del mercado local, en particular los requerimientos de la actividad de la

construcción.

Actividad Minera Metalífera

A continuación, se analizan las diversas provincias que se encuentran involucradas en la producción

metalífera, y se detallan los yacimientos activos y proyectos en operación, como también las

empresas mineras que operan en cada uno de ellos con sus respectivos niveles de importaciones

en los últimos años.

2.1.3. Actividad metalífera por provincias

Las zonas cercanas a la Cordillera de los Andes (frontera con Chile) y el Macizo Patagónico se

destacan por la presencia de depósitos de diversos minerales metalíferos. En cuanto al primer

procesamiento del mineral, se realiza en plantas instaladas en el área de extracción debido a la

necesidad de reducir el volumen del material transportado. En cambio, en la localización de la

fundición y refinación operan otros factores, tales como disponibilidad de energía y mano de obra,

logística y transporte, incentivos promocionales, escalas de producción, etc.

La combinación de potencial geológico con un ambiente institucional favorable al desarrollo de la

minería metalífera dio como resultado una distribución de la actividad concentrada en cuatro

provincias: Catamarca, San Juan, Santa Cruz y Jujuy. Todo el cobre producido en el país proviene de

Catamarca, en tanto la extracción de oro está liderada por San Juan (50%), seguida por Santa Cruz

(32%) y Catamarca (18%). Por su parte, en la producción de plata se destaca Santa Cruz (50%), a la

que le siguen Jujuy (33%), San Juan (14%) y Catamarca (3%).

 En algunas provincias, tales como Mendoza, Rio Negro y Chubut, existen fuertes restricciones

legales al desarrollo de la minería, en muchos casos como respuesta a una creciente conflictividad

social en torno a esta actividad.

Gráfico: La actualidad de los principales yacimientos mineros

Fuente: El Inversor Energético y Minero

Fuente: Elaboración propia en base a Secretaría de Política Minera

Fuente: Elaboración propia en base a Secretaría de Política Minera

Santa Cruz
34%

San Juan
22%

Catamarca
18%

Jujuy
7%

Buenos Aires
5%

Córdoba
5%

San Luis
3%

Rio Negro
1%

Neuquen
1%

Resto de provincias
4%

Producción total Metalífera por provincia, año 2017

Provincia Producción Metalífera 2017 MM USD

Santa Cruz 1347

San Juan 873

Catamarca 706

Jujuy 258

Buenos Aires 206

Córdoba 174

San Luis 126

Rio Negro 47

Neuquen 18

Resto de provincias 168

TOTAL 3923

Fuente: CAEM (Cámara Argentina Empresas Mineras)

Fuente: CAEM (Cámara Argentina Empresas Mineras)

PRODUCCIÓN
ACUMULADA

POR PROVINCIA
2008-2018

CINC (Tn)
COBRE

(Tn)
HIERRO

(Tn)
ORO (Kg) PLATA (Kg) PLOMO (Tn)

JUJUY 334.555 2.623.567 305.473

CATAMARCA 1.094.021 111.396 184.078

SANTA CRUZ 202.703 5.472.087

RIO NEGRO 2.768.929

NEUQUEN 796 70.290

SAN JUAN 296.672 941.419

TOTAL 334.555 1.094.021 2.768.929 611.567 9.291.441 305.473

Fuente: CIMA (Centro de Información Minera de la Argentina)

Fuente: CIMA (Centro de Información Minera de la Argentina)

JUJUY
28%

CATAMARCA
2%

SANTA CRUZ
59%

NEUQUEN
1%

SAN JUAN
10%

Producción de Plata por provincias según volumen
acumulado 2008-2018

CATAMARCA
18%

SANTA CRUZ
33%

NEUQUEN
0%

SAN JUAN
49%

Producción de Oro por provincias según volumen
acumulado 2008-2018

Distribución territorial de la Cadena Minera

2.1.3.1. Catamarca

Catamarca

Proyecto Mineral
Empresa Importaciones 2006-

2019

Farallón Negro Oro y Plata

Yacimientos Mineros de

Agua de Dionisio

USD 5 M

Bajo La Alumbrera Oro, Cobre y Molibdeno

Minera Alumbrera -

Glencore

USD 974 M

Agua Rica

Cobre, Oro, Plata y

Molibdeno

Yamana Gold USD 180,5 M

En Catamarca, la mina a cielo abierto Bajo de la Alumbrera se ubican en Farallón Negro

(departamento Belén), destinadas a la extracción de cobre, con el oro y el molibdeno como

subproductos. Este proyecto cuenta con infraestructura que se despliega en tres provincias,

asegurando a la empresa el control de la producción y la logística de exportación. El acceso terrestre

es a través de la Ruta Nacional 40 y para la provisión de energía eléctrica Minera Alumbrera

construyó 202 km de línea de alta tensión proveniente de El Bracho (Tucumán).

La explotación de Mina La Alumbrera, la cual estaba a punto de ser cancelada en 2018, se extenderá

hasta 2029 según comunicados oficiales de la empresa a mediados de dicho año. Se espera que,

para esta nueva etapa, se inviertan unos 161 millones de dólares en los próximos dos años. La

explotación de mineral comenzaría recién en el segundo semestre de 2019 y se estima que se

procesarán unas 20000 toneladas.

Fuente: CIMA

2.1.3.2. San Juan

San Juan

Proyecto Mineral
Empresa Importaciones

2006-2019

Veladero Oro y Plata

Minera Andina del Sol-Barrick

Gold Corp

USD 511,1 M

Gualcamayo Oro y Plata Yamana Gold USD 180,5 M

Casposo Oro y Plata Troy Resources Limited USD 84 M

Pascua Lama Oro y Plata Barrick Gold Corp USD 808,5 M

Por su parte, en San Juan, el área más importante en prospección, exploración y explotación

metalífera es la Región Occidental o de la Cordillera Frontal y Principal, con mineralizaciones

conocidas de oro, cobre, plomo, plata, zinc, molibdeno, entre otros.

Actualmente, el oro y la plata se explotan conjuntamente en tres minas, entre las que se destaca

Veladero (con alrededor del 75% de la producción provincial de oro), junto con Gualcamayo y

0

20.000

40.000

60.000

80.000

100.000

120.000

140.000

160.000

180.000

0

5.000

10.000

15.000

20.000

25.000

30.000

35.000

40.000

45.000

50.000

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

Producción Minera de Catamarca por mineral

ORO (Kg) PLATA (Kg) COBRE (Tn) (Eje Secundario)

Casposo. Entre los proyectos en desarrollo se cuentan el mega emprendimiento binacional de

Pascua Lama (oro y plata) cuya construcción está suspendida, y Pachón (cobre) en el que se está

actualizando el estudio de factibilidad. Por su parte, las exploraciones más avanzadas corresponden

a Los Azules y Altar (cobre).

 La mina de oro de Veladero, que inició la producción en 2005, se encuentra emplazada a más de

4.000 m de altura en la Cordillera de los Andes, en el departamento Iglesia, a 370 km de la ciudad

de San Juan. Por la disposición de los minerales en la roca, la extracción se realiza a cielo abierto. El

material es triturado y luego transportado por cintas sobre tierra y camiones a las pilas de

lixiviación, donde se recupera el oro y la plata (utilizando cianuro).

Recientemente, la Corte Suprema de Justicia de la Nación rechazó la demanda de

inconstitucionalidad de la ley de preservación de los glaciares (26.639) planteada por las empresas

mineras Barrick Exploraciones Argentinas SA. y Exploraciones Mineras Argentinas S.A.,

concesionarias del emprendimiento binacional Pascua Lama. La misma determinación se adoptó

respecto a la demanda iniciada por la empresa Minera Argentina Gold S.A., concesionaria del

emprendimiento “Veladero”. La mayoría compuesta por los ministros Maqueda, Lorenzetti y

Rosatti consideró que Barrick Gold y Minera Argentina Gold no habían demostrado que el sistema

de preservación de los glaciares establecido por el Congreso Nacional les generase algún tipo de

daño en su derecho de explotación minera.

Agregaron que la provincia de San Juan, que había adherido al planteo de las empresas para

obtener la inconstitucionalidad de la ley, tampoco había podido explicar en qué medida la

existencia de la ley de glaciares le generaba agravio. De este modo, el desarrollo de actividades en

dichos yacimientos es incierto a futuro.

Fuente: CIMA

0

20.000

40.000

60.000

80.000

100.000

120.000

140.000

160.000

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

Producción Minera de San Juan por mineral

ORO (Kg) PLATA (Kg)

En la actualidad, existen planes oficiales para abrir la primera mina de cobre de San Juan, que se

desarrollará en el proyecto El Pachón, en Calingasta. En el plan han comprometido una inversión

que rondará los 30 millones de dólares, y las tareas iniciarían en el verano 2019-2020. Emplazado a

3.724 metros sobre el nivel del mar, en la cordillera calingastina, Pachón fue descubierto en 1964

por Compañía Minera Aguilar S.A., subsidiaria argentina de St. Joe Minerals Corporation. Es un

proyecto de cobre con otros elementos subordinados como molibdeno, plata y oro. En el

yacimiento se desarrollaron zonas de alteración características de los depósitos de tipo cobre

porfírico.

2.1.3.3. Santa Cruz

Santa Cruz

Proyecto Mineral
Empresa Importaciones

2006-2019

Cerro Vanguardia Oro y Plata

Cerro Vanguardia SA-Anglo

Gold Ashanti

USD 272 M

Manantial Espejo Plata y Oro

Minera Tritón- Pan

American Silver

USD 139 M

San José (Huevos Verdes) Plata y Oro

Minera Santa Cruz SA -

Hochschild Mining

USD 187,2 M

Lomada de Leiva Oro Patagonia Gold USD 23,4 M

Don Nicolas Oro Minera Don Nicolás -

Cerro Moro Oro y Plata

Estelar Resources LTD-

Yamana Gold

USD 45,7 M

Cerro Negro Oro y Plata Oroplata SA-GoldCorp USD 228,5 M

Cap – Oeste Oro y Plata Patagonia Gold USD 23,4 M

La actividad minera metalífera de Santa Cruz se concentra en Macizo del Deseado, localizado en el

centro-norte de la provincia. Es una de las regiones mineras del país que muestra un avance

significativo en los últimos años en materia de investigación de sus características geológicas.

Actualmente, el oro y la plata se explotan conjuntamente en cinco minas: Cerro Vanguardia (la más

importante de la provincia hasta la fecha), Mina San José, Manantial Espejo, Lomada de Leiva y la

recientemente incorporada Cerro Negro. Entre los proyectos más avanzados se encuentran Cerro

Moro (en construcción), Don Nicolás y Cap Oeste.

Cerro Vanguardia (donde se obtiene alrededor de la mitad del oro de la provincia y una cuarta parte

de la plata) combina los métodos de extracción a cielo abierto y subterráneo. El mineral extraído se

transporta hacia la planta, para iniciar su tratamiento, con el objetivo de separar el oro y la plata de

la roca (mediante lixiviación con cianuro). En el área de fundición se obtienen las barras de bullón

doré, lingotes de aproximadamente 20 kilos, conformados por un 8% de oro y un 92% de plata.

Luego de anunciar la fusión con la minera estadounidense Newmont Mining Corporation, la

canadiense Goldcorp que opera en Cerro Negro, se posicionó como la más importante en cuando

a su tamaño y su vida útil. El proyecto emplea a más de 900 trabajadores en forma directa, sumado

al empleo generado por las empresas contratistas mayoritariamente locales, y tiene un valor bruto

de producción estimado en más de 500 millones de dólares anuales. Cerro Negro tiene una vida útil

estimada en unos 12 años, pero cuenta con muchas posibilidades de extender ese plazo.

Fuente: CIMA

0

100.000

200.000

300.000

400.000

500.000

600.000

700.000

800.000

900.000

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

Producción Minera de Santa Cruz por mineral

ORO (Kg) PLATA (Kg)

2.1.3.4. Jujuy

Jujuy

Proyecto Mineral
Empresa Importaciones

2006-2019

Mina Aguilar Plomo, zinc y plata.
Compañía Minera

Aguilar-Glencore

USD 135 M

Mina Pirquitas Plata, Estaño, zinc Mina Pirquitas Inc USD 148,5 M

En la Puna de la provincia de Jujuy (departamento Rinconada) se localiza Mina Pirquitas, donde se

producen concentrados de plata y cinc, en un yacimiento a cielo abierto. Los envíos al exterior se

realizan a través de los puertos de Antofagasta (Chile) y de Buenos Aires. Asimismo, Minera Aguilar

extrae plomo, plata y zinc en la mina localizada en el departamento Humahuaca. A partir del

concentrado obtenido, el plomo y la plata se refinan en una planta instalada en el parque industrial

de Palpalá; mientras que el zinc se envía a la provincia de Santa Fe, donde se elabora zinc

electrolítico y ácido sulfúrico. El potencial minero del Oeste provincial incluye, además de los

depósitos polimetálicos de plata, plomo, cinc, oro, etc., los minerales disponibles en el área de los

salares (litio, potasio, sodio, boratos, etc.)

Fuente: CIMA

0

50.000

100.000

150.000

200.000

250.000

300.000

350.000

400.000

0

5.000

10.000

15.000

20.000

25.000

30.000

35.000

40.000

45.000

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

Producción Minera de Jujuy por mineral

CINC (Tn) PLOMO (Tn) PLATA (Kg) (Eje Secundario)

2.1.3.5. Neuquén

Neuquén

Proyecto Mineral
Empresa Importaciones

2006-2019

Andacollo Oro y plata

CORMINE SEP-

Minera Andacollo

Gold SA (Barrick

Gold Corp)

USD 14 M

Neuquén se caracteriza por ser una provincia de producción no metalífera y de rocas de aplicación

principalmente. La producción total minera durante 2017 alcanzó valores de aproximadamente

1.000 millones de pesos, y, si se compara estas cifras con 2016, aumentó un 20% teniendo como

base los precios promedio del mercado local. Estos valores de casi 1.000 millones de pesos

corresponden en un 75% a no metalíferos y el 25% a rocas de aplicación. Sin embargo, el proyecto

de extracción de oro de Andacollo retomó recientemente sus tareas y, por primera vez desde el

año 2000 a la actualidad, este proyecto invirtió en la exploración de minerales.

 En 2017 hubo en la Provincia 136 yacimientos activos que, comparado con el año anterior, la

cantidad de yacimientos aumentó un 15%. Según las estadísticas elaboradas, los yacimientos que

extraen áridos son los que se posicionan en su mayoría, por su participación en los procesos iniciales

de la construcción de plateas, caminos y ductos.

Fuente: CIMA

0

5.000

10.000

15.000

20.000

25.000

30.000

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

Producción Minera de Neuquen por mineral

ORO (Kg) PLATA (Kg)

2.1.3.6. Salta

Salta

Proyecto Mineral
Empresa Importaciones

2006-2019

Lindero Oro Mansfield SA USD 65 M

Taca Taca Cobre Oro y Molibdeno First Quantum SA SIN DATOS

Salta se especializa en minerales no metalíferos y, en menor medida, en rocas de aplicación. De

acuerdo con la Secretaría de Minería de la Nación, casi el 50% del valor de producción minera

corresponde al sulfato de sodio, seguido por los boratos (19%). El resto fueron rocas de aplicación

(canto rodado, arena, mármol, etc.) y litio. El territorio de la Provincia de Salta presenta variados

ambientes geológicos con interesantes perspectivas para el descubrimiento de minerales

metalíferos, no metalíferos y rocas de aplicación.

Para los minerales metalíferos las posibilidades de inversión están dadas para la etapa de

prospección - exploración en donde las condiciones metalogénicas y las manifestaciones de

descubrimiento denunciadas indican la existencia de un recurso potencial de significativa

importancia. Entre los depósitos más importantes podemos destacar los pórfidos de cobre, oro y

molibdeno; sistemas epitermales de oro - plata de alta y baja sulfuración; sulfuros polimetálicos de

plomo - plata - cinc; mineralizaciones ferríferas volcánicas y sedimentarias; placeres auríferos;

pegmatitas de columbio, tantalio y bismuto y los depósitos estrato ligados de cobre, plomo, plata

y zinc.

2.1.3.7. Provincias con legislación contraria a la minería

La provincia de Mendoza, al igual que Rio Negro y Chubut, poseen legislaciones perjudiciales al

desarrollo de la actividad minera. Estas provincias fueron las más afectadas por el movimiento

social “No a la mina” que realizó fuertes manifestaciones contra la minería de gran escala. El mismo

comenzó en la localidad de Esquel (Chubut) en oposición al proyecto de extracción de oro con

cianuro cerca de la ciudad y sobre un importante cauce de agua. Este movimiento logró generar

presión política para la sanción de normativas que impideron el desarrollo de múlitples proyectos

en las provincias mencionadas, la cancelación de proyectos de inversión y el cierre de las minas en

operación.

El proyecto San Jorge cerró recientemente de manera indefinida sus oficinas debido al nulo avance

que ha tenido el proyecto durante los últimos años. Zonda Metals B.V., propietaria del proyecto

San Jorge en Uspallata, informó que los inversores industriales Solway y Aterra no mantendrán sus

oficinas en la provincia, lo que es una clara señal de que el proyecto deja de ser prioritario para el

grupo. Esta decisión fue tomada debido a un clima desfavorable para la industria minera y

especialmente debido al funcionamiento de una ley anti-minera regional en la provincia y a la

politización del tema minero en general, y del proyecto San Jorge en particular. Otra las

consecuencias de las movilizaciones populares chubutenses en contra de la minería a cielo abierto

y el uso de cianuro en las explotaciones fue la sanción en Río Negro de la Ley N° 3981 que prohíbe la

utilización de cianuro y/o mercurio en el proceso de extracción, explotación y/o industrialización

de minerales metalíferos.

Rio Negro

Proyecto Mineral
Empresa Importaciones

2006-2019

Sierra Grande Hierro

MCC Minera

Sierra

Grande SA

USD 20 M

Fuente: CIMA

0

100.000

200.000

300.000

400.000

500.000

600.000

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

Producción Minera de Rio Negro por mineral

HIERRO (Tn)

https://cyt-ar.com.ar/cyt-ar/index.php/Cianuro

Chubut

Proyecto Mineral
Empresa Importaciones

2006-2019

Navidad Plata

Minera Argenta

SA- Pan American

Silver

USD 139 M

Suyai Oro y plata Yamana Gold USD 180,5 M

2.1.4. Tendencias recientes del sector

La actividad minera es superavitaria en la Argentina, dado el alto volumen de exportaciones que

promedian los USD 2700 M anuales y que posiciona al sector como el cuarto complejo exportador

del país. A su vez, se proyecta que esta tendencia crecerá en un mediano plazo, ya que las

inversiones anunciadas en la industria generarán un aporte al superávit comercial de USD 25 M

entre 2016 y 2021 según informes de la Cámara Argentina de Empresarios Mineros (CAEM). Los

nuevos proyectos puestos en marcha en el sector sumarán USD 5.000 M a los ingresos en forma

anual y el aporte fiscal alcanzará en 2021 un total de USD 6.500 M. La cámara detalló que a los

90.000 puestos que actualmente genera la minería se sumarán un total de 40.000 vacantes

laborales, lo que en el 2021 significará ingresos para 130.000 hogares.

A pesar de que recientemente la volatilidad del tipo de cambio y la tensión política se ha

incrementado, por lo que los proyectos de inversión se han paralizado, la minería continúa siendo

un importante sector en términos de producción, importación y exportación. En lo que respecta a

las exportaciones, los principales productos minerales exportados son el oro y el cobre, cuyas

cotizaciones se duplicaron entre 2005 y 2007.

Fuente: Elaboración propia en base a Secretaría de Política Minera

Fuente: Elaboración propia en base a Secretaría de Política Minera

0

500

1000

1500

2000

2500

3000

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Importaciones Mineras por rubro (USD MM)

Combustibles Sólidos Metales Metalíferos

No Metalíferos Piedras Preciosas Rocas de Aplicación

0

1000

2000

3000

4000

5000

6000

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Exportaciones Mineras por rubro (USD MM)

Combustibles Sólidos Metales Metalíferos No Metalíferos Piedras Preciosas Rocas de Aplicación

Fuente: Elaboración propia en base a Secretaría de Política Minera

Fuente: Elaboración propia en base a Secretaría de Política Minera

Catamarca
42%

San Juan
27%

Santa Cruz
19%

Jujuy
4%

Salta
2%

Buenos Aires
2%

Resto
4%

Exportaciones totales Metalíferas y No Metalíferas, período
2001-2015 por Provincia

400

420

440

460

480

500

520

540

560

7,60%

7,80%

8,00%

8,20%

8,40%

8,60%

8,80%

9,00%

2015 2016 2017 2018

Exportaciones del Sector Minero metalífero

Participación sector Minero metalífero sobre el total de exportaciones

Valor en US$ MM (eje derecho)

Fuente: Elaboración propia en base a Secretaría de Política Minera

2.1.5. Montos de inversión

La actividad minera es una inversión de alto riesgo. Sólo tres de cada cien proyectos mineros entran

finalmente en producción. Desde la primera inversión en exploración, hasta la apropiación de

rentas, pasa entre 8 y 18 años en promedio. De este modo, la minería es una industria con tiempos

de ejecución de largo plazo, que requiere grandes inversiones de capital inicial, además de

estabilidad en las normas y condiciones económicas para los proyectos debido al recupero alejado

en el tiempo.

La Secretaría de Minería de la Nación calcula que la minería argentina muestra un crecimiento

acumulado en inversiones directas de 843% desde el 2000. Según la Gerencia de Estadísticas de

Exterior y Cambios del Banco Central de la República Argentina, se registra un promedio anual de

USD 7300 M desde el año 2004 en inversiones del sector minero, teniendo en cuenta los siguientes

rubros (en orden de importancia):

• Explotación de minas y canteras (44% del total)

• Servicios de apoyo para la minería (24% del total)

• Extracción de minerales metalíferos (22% del total)

• Fabricación de productos minerales no metálicos (11% del total)

294

2.211

00

500

1.000

1.500

2.000

2.500

3.000

3.500

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Superávit comercial minero (USD M)

Fuente: Elaboración propia en base a Secretaría de Política Minera

Fuente: Elaboración propia en base a Secretaría de Política Minera

0

2000

4000

6000

8000

10000

12000

14000

16000

I 04 II
04

I 05 II
05

I 06 II
06

I 07 II
07

I 08 II
08

I 09 II
09

I 10 II
10

I 11 II
11

I 12 II
12

I 13 II
13

I 14 II
14

I 15 II
15

I
16

Inversión Minera de Empresas Residentes (USD M)

TOTAL
ACUMULADO USD
183.180 M

0

1000

2000

3000

4000

5000

6000

7000

I 04 II 04 I 05 II 05 I 06 II 06 I 07 II 07 I 08 II 08 I 09 II 09 I 10 II 10 I 11 II 11 I 12 II 12 I 13 II 13 I 14 II 14 I 15 II 15 I 16

Inversión Minera de Empresas Residentes por Rubro (USD M)

Explotación de minas y canteras

Extracción de minerales metaliferos

Fabricación de productos minerales no metálicos

Servicios de apoyo para la minería

3. Análisis de la demanda

3.1. Demanda

Las actividades asociadas a la producción minera demandan una serie de procesos para su

desarrollo, dentro de los cuales se destacan los servicios mineros, la fabricación de maquinaria y

equipos para la minería y la provisión de insumos. La maquinaria incluye los equipos especiales de

gran tamaño y eficiencia, indispensables para la explotación minera a gran escala. Entre los insumos

más importantes se encuentran los explosivos para la voladura y los reactivos químicos utilizados

durante el tratamiento del mineral (cianuro, cal, etc.).

Las mineras importan de manera directa estas manufacturas, principalmente de países como

Estados Unidos, Alemania, Suecia, Australia, Brasil o China. De este modo, cada una de las empresas

mineras que explotan los diversos yacimientos a lo largo del país importa maquinarias, insumos y

demás necesidades de manera directa a proveedores extranjeros, en lugar de recurrir a grandes

contratistas internacionales. Aun así, debe destacarse la presencia de Finning-Cat y Metso en

Argentina, compañías multinacionales que proveen servicios a la industria en general

implementando soluciones en los procesos de producción y logística. Las importaciones de Finning

para el sector minero promedian los USD 40 M anuales.

En el territorio nacional, la parte exploratoria del proceso de explotación minero es realizada por

un segmento de firmas de menor tamaño, que se concentran en la búsqueda de nuevos proyectos,

para luego venderlos a empresas mineras más grandes que completan la etapa industrial básica.

Este segmento está constituido por grandes empresas multinacionales que operan en todo el

mundo, integran la producción primaria con la industrialización y diversifican sus negocios en

distintos sectores minero-industriales.

Cadena de Valor de la minería

El proceso productivo integra una amplia variedad de actividades, desde las etapas previas de

prospección/exploración hasta la refinación y atesoramiento, las cuales varían a su vez según el tipo

de mineral a extraer y su destino. Se pueden identificar dos etapas generales de la producción,

tanto para la minería metalífera como para las rocas de aplicación:

• Producción primaria: Abarca los procesos de prospección, exploración y explotación de

minas y canteras. En esta primera instancia, se obtienen los minerales en su condición

natural, tanto para los metales como el cobre y el oro, como para las rocas para

construcción o uso industrial u ornamental. Las necesidades en términos de maquinaria y

manufacturas para la provisión en esta etapa abarcan maquinarias de trituración,

procesamiento y transporte de minerales, como también tubos, estructuras y demás

manufacturas de hierro o acero.

• Etapa industrial básica: Comprende el proceso de tratamiento industrial de los minerales

obtenidos en la etapa anterior. En el caso de la minería metálica, se llevan a cabo las tareas

de concentración, fundición y refinación de la materia, para que sean finalmente

destinadas a la fabricación de otros bienes, o bien para la exportación o atesoramiento. Las

necesidades de esta etapa comprenden, nuevamente, maquinarias para el procesamiento

y transporte de materiales y manufacturas de hierro o acero, a los que se suman las bolas

de molino, artículos fundamentales para el procesamiento de minerales como el oro. A su

vez, otros insumos de vital importancia son los químicos, ácidos y disolventes utilizados

para el procesamiento industrial de la materia prima.

De este modo, se identifican necesidades de la industria en toda la cadena productiva que pueden

ser satisfechas por la oferta exportable del Perú, tal y como se desarrollará a continuación.

Gráfico: Cadena de valor de la Minería

Fuente: Secretaría de Política Minera

3.2. Análisis de líneas priorizadas

Las siguientes partidas arancelarias corresponden a las manufacturas más demandadas para la
provisión de las principales empresas del sector minero metalífero de Argentina a lo largo de toda
la cadena productiva. Se incluyen artículos de los siguientes sectores:

• Sector siderúrgico: bolas y artículos similares para molinos, con importaciones que

promedian los USD 25 M anuales.

• Sector metalmecánico: maquinarias de excavación, trituración y procesamiento de tierras

y minerales. Es la principal partida demandada por el sector minero en los últimos 12

meses, con importaciones que alcanzan un promedio de USD 40 M anuales teniendo en

cuenta las principales empresas en el sector.

• Sector químico: Químicos, ácidos y disolventes, cianuros, oxicianuros y cianuros complejos

de sodio, potasio, cinc, cobre, hierro y otros; con importaciones que rondan los USD 10 M

anuales.

Todas estas partidas se encuentran dentro de la oferta exportable del Perú, a pesar de que este
país aún no se encuentra entre los principales orígenes de importación de Argentina.

A continuación, se detalla el estudio de las diversas partidas seleccionadas, incluyendo la evolución
de los montos de importación en los últimos años por las principales empresas del sector en
Argentina, con sus respectivos orígenes; como también el análisis de la oferta exportable del Perú
para cada capítulo.

• 7326.11 Manufacturas de hierro o acero: Bolas y artículos similares para molinos.

Partida arancelaria Descripción

7326.11
Manufacturas de hierro o acero: Bolas y artículos

similares para molinos.

8474.2

Máquinas y aparatos de clasificar, cribar, separar,

lavar, quebrantar, triturar, pulverizar, mezclar,

amasar o sobar, tierra, piedra u otra materia mineral

sólida.

8430.41

Las demás máquinas y aparatos para explanar,

nivelar, traillar («scraping»), excavar, compactar,

apisonar (aplanar), extraer o perforar tierra o

minerales. Las demás máquinas de sondeo o

perforación. Equipamientos frontales para

excavadoras, cargadoras o palas cargadoras.

8429.51

Topadoras frontales (buldóceres), topadoras

angulares («angledozers»), niveladoras, traíllas

(«scrapers»), palas mecánicas, excavadoras,

cargadoras, palas cargadoras. De orugas.Palas

mecánicas, excavadoras, cargadoras y palas

cargadoras

2837.11

Químicos, ácidos y disolventes: Cianuros, oxicianuros

y cianuros complejos. De sodio, potasio, cinc, cobre,

hierro y otros.

Foto: Bolas de molino de empresa Moly-Cop (Perú)

Esta partida se posiciona como uno de los productos más demandados por las principales empresas
mineras en operación, ya que es fundamental para la etapa de procesamiento industrial de
minerales, principalmente del oro y la plata.

Fuente: Elaboración propia en base a Softrade

Las importaciones Argentina rondan los USD 15 M en promedio contabilizando las empresas de
mayor importancia, y los principales orígenes son Estados Unidos, Brasil y Chile. La demanda de
estas manufacturas es constante a través de los años, debido a su carácter vital para el proceso
productivo.

Gráfico: Evolución de importaciones de manufacturas de hierro o acero (estructuras y bolas de
molino), por origen

Importador de 7326.11 U$S-CIF 2018 U$S-CIF 2017 U$S-CIF 2016 U$S-CIF 2015

MINERA ALUMBRERA LIMITED 10.198.932 20.984.827 20.546.649 21.471.476

OROPLATA 3.193.727 1.217.747 2.062.189 4.103.731

CERRO VANGUARDIA 1.512.816 1.188.411 1.580.771 1.580.869

MINERA SANTA CRUZ S.A 1.085.371 1.044.895 935.672 1.250.353

MINERA AGUILAR 670.456 318.710 995.703 1.028.231

MINERA TRITON SA 653.075 805.982 506.985 691.883

MINERA IRL PATAGONIA S.A. 509.797 164.140 362.727

TROY RESOURCES LTD 420.562 179.033 584.197 1.578.428

ETERNIT ARGENTINA SA 168.369 58.732 73.484 50.568

TOTAL 18.413.105 25.962.477 27.648.377 31.755.539

Fuente: Nosis Trade

En Perú, la exportación de estos artículos se encuentra concentrada en tres empresas líderes:
Aceros Chilca, Moly-Cop Adesur y Metalúrgica Peruana, con el 44%, 33% y 21% de participación
respectivamente. Los destinos de estas exportaciones son, mayoritariamente, Chile y Bolivia, con
un 69% y 30% de participación sobre el total.

Fuente: Elaboración propia en base a Infotrade

ACEROS CHILCA
S.A.C.
44%

MOLY-COP ADESUR
S.A.
33%

METALURGICA
PERUANA S A

21%

OTROS
2%

Empresas exportadoras de Bolas de Molinos (7326.11)
del Perú, por participación 2012-2019

Fuente:
Elaboración propia en base a Infotrade

• 8474.20 Máquinas y aparatos de clasificar, cribar, separar, lavar, quebrantar, triturar,

pulverizar, mezclar, amasar o sobar, tierra, piedra u otra materia mineral sólida. Máquinas

de aglomerar, formar o moldear combustibles minerales sólidos, pastas cerámicas,

cemento, yeso o demás materias minerales en polvo o pasta; máquinas de hacer moldes

de arena para fundición.

Foto: Maquinaria de empresa Komatsu (Perú)

Las máquinas que pertenecen a esta partida son un componente fundamental para toda actividad

minera e industrial en general, de suma necesidad a lo largo de toda la cadena productiva. Por sus

elevados precios, que promedian los USD 300.000, las maquinarias se posicionan como el rubro de

mayor volumen en términos de importaciones anuales en Argentina para el sector minero. Es

importante mencionar además que las compras de este sector se realizan de manera irregular,

Chile
69%

Bolivia
30%

Otros
1%

Destinos de Exportación de Bolas de Molinos (7326.11)
desde Perú

según las necesidades de cada empresa y cada etapa del proceso productivo, por lo que las

importaciones varían en un rango de USD 20 M a USD 100 M en promedio. Los orígenes de las

compras son, mayoritariamente, Brasil, Italia, Alemania y Estados Unidos.

Importador de 8474.20 U$S-CIF 2019 U$S-CIF 2018 U$S-CIF 2017 U$S-CIF 2016

LOMA NEGRA 34.842.868 4.033.337 18.996 1.942

MANSFIELD MINERA S A 9.198.661 7.162.925

HOLCIM (ARGENTINA) S.A. 7.914.842 2.084.524 10.441

CEMENTOS AVELLANEDA S A 5.248.243 8.372.796

CANTERA PIATTI S A 725.002 439.643 481.392

CERAMICA CAÑUELAS S A 495.434 103.000 441.503

CERRO FEDERACION SA 415.986 78.209 279.170

MINERA ZLATO SRL 348.781

TECNOMYL SA 53.663

LOBAR S A 38.097 773.542 435.172
TRIDENT SOUTHERN

EXPLORATIONS 19.107 52.878 1.182.897

CERAMICA ALBERDI S A 16.589 10.175 744.328

MINERA TRITON ARGENTINA SA 16.133

METALLOY S R L 10.893 41.442 116.191 30.743

CANTERAS SAN AGUSTIN SRL 7.000 139.844 310.170

TOTAL 59.351.299 23.152.471 1.893.100 2.299.689

Fuente: Nosis Trade

En Perú, una gran cantidad de empresas exportan maquinarias de esta partida, destacándose

Hudbay Perú con un 30% de participación sobre el total aproximadamente. Los destinos también

son diversos, y se destacan Estados Unidos y Ecuador.

Fuente: Elaboración propia en base a Infotrade

0 0,2 0,4 0,6 0,8 1 1,2 1,4 1,6

CHANCADORAS S.A.C.

FACTORIA SOLIS E.I.R.L

OUTOTEC (PERU) S.A.C.

CONSTRUCTORA CHEVES S.A.C.

DELTA INDUSTRIAL S.A.

CONSTRUCTORA RECIFE S.A.C.

ASTALDI S.P.A. - SUCURSAL DEL PERU

ALS PERU S.A.

CONSTRUTORA QUEIROZ GALVAO SA-SUCURSAL DEL…

VYMSA INGENIEROS S.A.

VULCO PERU S.A.

NYRSTAR ANCASH S.A.

CONSORCIO METALURGICO S A

HUDBAY PERU S.A.C.

Empresas exportadoras de Maquinarias (8474.20) del Perú
2012-2019 en USD M

Fuente: Elaboración propia en base a Infotrade

• 8430.41 Las demás máquinas y aparatos para explanar, nivelar, traillar

(«scraping»), excavar, compactar, apisonar (aplanar), extraer o perforar tierra o minerales;

martinetes y máquinas para arrancar pilotes, estacas o similares; quitanieves. Las demás

máquinas de sondeo o perforación. Equipamientos frontales para excavadoras, cargadoras

o palas cargadoras.

Estados Unidos
28%

Ecuador
21%

México
12%

Honduras
11%

Bolivia
9%

Sudáfrica
8%

Colombia
6%

Otros
5%

Destinos de exportación de Maquinarias (8474.20) desde Perú

Foto: Maquinaria de empresa Hudbay (Perú)

Esta partida incluye maquinarias que, al igual que la partida detallada anteriormente, poseen un

alto volumen de importaciones en Argentina. Los orígenes de las compras son, principalmente,

Estados Unidos, Brasil y Polonia.

Importador de 8430.41
U$S-CIF

2019
U$S-CIF

2018
U$S-CIF

2017
U$S-CIF

2016

OROPLATA SOCIEDAD ANONIMA 3.323.056 3.448.051 3.249.971 1.751.281

MACIZO DEL DESEADO
PERFORACION 2.482.615 700.623 1.597.657

SANDVIK ARGENTINA S A 1.188.996 1.122.622 312.255 318.243

MINERA TRITON ARGENTINA SA 1.176.671 1.050.714 1.500.622
MINERA AGUILAR 1.012.252 973.402 532.000

MINERA SANTA CRUZ S.A 831.230 818.246 772.246
CERRO VANGUARDIA SOCIEDAD

ANON 600.002 605.902
ESTELAR RESOURCES LIMITED 586.571 3.842.153 832.917

JOSE CARTELLONE CONST CIVILES 435.514 722.762
HIDROTEC S.R.L. 434.988 241.300 246.839

CEMENTOS AVELLANEDA S A 420.000 697.275

S A MIT S A DE MAQUINARIAS ING 295.995 749.274 984.182 334.757

PILOTES TREVI SOCIEDAD
ANONIMA 237.954 105.738 97.263 316.312

INGENIERIA EN FUNDACIONES S.A. 209.878 76.594
BOART LONGYEAR ARGENTINA S.A. 128.028 510.789 150.893 206.899

TOTAL 13.363.750 13.949.653 8.918.866 6.001.263

Fuente: Elaboración propia en base a Softrade

En Perú, constituyen la oferta exportable de Resemin, empresa que concentra casi un 80% de las

exportaciones totales, seguida por Atlas Copco Peruana. Las maquinarias son enviadas

principalmente a México, Chile y Bolivia.

Fuente: Nosis Trade

Fuente: Elaboración propia en base a Infotrade

Fuente: Elaboración propia en base a Infotrade

• 8429.51 Topadoras frontales (buldóceres), topadoras angulares («angledozers»),

niveladoras, traíllas («scrapers»), palas mecánicas, excavadoras, cargadoras, palas

cargadoras, compactadoras y apisonadoras (aplanadoras), autopropulsadas. De orugas.

Palas mecánicas, excavadoras, cargadoras y palas cargadoras

OTRAS
20%

ATLAS COPCO
PERUANA S A

4%

RESEMIN S.A.
76%

Empresas exportadoras de Maquinarias (8430.41) del Perú,
por participación 2012-2019

Otros
17%

Estados Unidos
3%

Zambia
3%

India
3%

Brasil
4%

Ecuador
5%

Argentina
5%

Sudáfrica
7%

Bolivia
9%

Chile
14%

México
30%

Destinos de exportación de Maquinarias (8430.41) desde Perú

Foto: Topadora de empresa Sandvik (Perú)

Maquinarias con un volumen de importación elevado y constante en Argentina, ya que son

utilizadas para diversas industrias además de la minería. Los principales orígenes de importación

son Brasil y China.

Importador de 8429.51 U$S-CIF 2019 U$S-CIF 2018 U$S-CIF 2017 U$S-CIF 2016

FINNING 4.542.041 22.088.780 39.553.192 17.343.365

MINERA SANTA CRUZ S.A 3.146.455 1.884.142 421.909 287.450

GRUAS SAN BLAS S A 3.109.395 6.876.934 11.016.152 5.333.567

ESCANDINAVIA DEL PLATA SA 3.007.373 7.903.954 9.771.593 3.942.170

CERRO VANGUARDIA 1.403.900 55.247 1.652.882

IGARRETA MAQUINAS SA 1.134.179 2.147.804 12.488.687 3.275.667

DHM INDUSTRIA S.A. 929.117 9.211.550 7.688.784 8.598.348

AMERICAN TAPE S R L 699.156 3.220.649 4.579.271 2.221.641

GRUMAQ S R L 604.227 965.416 2.260.682 1.508.142

MINERA TRITON 597.162 1.190.778 1.117.648

TOTAL 19.173.005 55.545.254 88.897.918 44.163.232

Fuente: Nosis Trade

En Perú, estas maquinarias son exportadas por un gran número de empresas, entre las cuales se
destaca Motorindustria, con casi el 40% de la participación en el total.

Fuente: Elaboración propia en base a Infotrade

0 2 4 6 8 10 12 14 16

MARINA DE GUERRA DEL PERU

FERREYROS S.A.A.

DERCO PERU S.A.

SKC RENTAL S.A.C.

ATLAS COPCO PERUANA S A

MINERA YANACOCHA S.R.L.

Empresas exportadoras de Maquinarias (8429.51) del Perú 2012-
2019 en USD M

Fuente: Elaboración propia en base a Infotrade

• 2837.11 Químicos, ácidos y disolventes: Cianuros, oxicianuros y cianuros complejos. De
sodio, potasio, cinc, cobre, hierro y otros.

Foto: Químicos para la minería, de empresa Quimtia (Perú)

Argentina
3%

Honduras
3%

Alemania
4%

Ecuador
5%

Colombia
6%

Australia
7%

Canadá
8%

México
12%

Estados Unidos
13%

Bolivia
16%

Chile
23%

Destinos de exportación de Maquinarias (8429.51) desde
Perú

Partida de especial interés, debido al volumen y constancia de las importaciones, y la presencia en

la oferta exportable del Perú. Las compras en Argentina rondan los USD 14 M anuales en promedio,

a destinos como Australia, Estados Unidos y China principalmente.

Importador de 2837.11
U$S-CIF

2019
U$S-CIF

2018
U$S-CIF

2017
U$S-CIF

2016

MINAS ARGENTINAS SA 3.593.309 5.290.765 3.448.499 2.435.665

ESTELAR RESOURCES
LIMITED 2.656.116 2.399.570

CERRO VANGUARDIA 1.535.862 2.313.271 2.289.683 2.281.591

MINERA SANTA CRUZ S.A 1.319.177 1.306.448 1.150.289 1.601.800

OROPLATA SOCIEDAD
ANONIMA 1.251.210 2.994.796 2.026.201 1.333.845

MINERA TRITON
ARGENTINA SA 1.050.448 1.669.682 1.599.138 1.910.584

MINERA IRL PATAGONIA
S.A. 477.371 786.294 749.099

YMAD 400.057 562.310 97.200 296.640

MINERA ARGENTINA GOLD 269.939 1.729.983 799.540 2.014.446

TROY RESOURCES LTD 236.000 340.733 684.551 835.613

 MINERA AGUILAR 17.271 22.018 40.234 17.321

TOTAL 12.806.760 19.415.870 12.135.335 13.476.604

 Fuente: Elaboración propia en base a Softrade

Fuente: Nosis Trade

En Perú, constituyen la oferta exportable de Quimtia, Grupo Orica y Mercantil, y se envían a países
como Chile, Bolivia y Argentina, que cuenta con un 17% de la participación sobre el total.

Fuente: Elaboración propia en base a Infotrade

Fuente: Elaboración propia en base a Infotrade

3.3. Principales empresas mineras

0 1 2 3 4 5 6

DIAMOND CORPORACION S A

OXIQUIM PERU S.A.C.

REACTIVOS NACIONALES S A

ORICA PERU S.A.

MERCANTIL S A

ORICA CHEMICALS PERU S.A.C

ORICA MINING SERVICES PERU S.A.

QUIMTIA S.A.

Empresas exportadoras de Cianuro (2837.11) del Perú 2012-
2019 en USD M

Guatemala
1% Ecuador

16%

Argentina
17%

Bolivia
26%

Chile
40%

Destinos de exportación de Cianuro (2837.11) desde Perú

La Administración Federal de Ingresos Públicos creó en el año 2014 el Registro Fiscal de Empresas

Mineras; el Registro Fiscal de Proveedores de Empresas Mineras y el Registro de titulares de

permisos de exploración o cateo. En los mismos se documentan aproximadamente:

• 630 empresas mineras

• 250 titulares de derechos de explotación o cateo

• 19840 proveedores a la minería, de las cuales aproximadamente 9000 son empresas,

mientras que el resto son profesionales o particulares.

Fuente: Elaboración propia en base a Softrade

0 200 400 600 800 1000 1200

Compañía Minera Aguilar-ARZINC S.A.

Minera Triton-Pan American Silver

FMC Corp-Minera del Altiplano SA

Minas Argentinas-Yamana Gold S.A.

Minera Santa Cruz S.A-Hochschild Mining

Goldcorp-Oroplata SA

Anglo Gold Ashanti-Cerro Vanguardia

Barrick- Minera Andina del Sol S.A.

Barrick-Minera Argentina Gold SA

Minera Alumbrera LTD-Glencore S.A.

Principales Mineras por nivel de importaciones 2006-2019
(USD M)

Grupo Barrick Gold:
USD 1320 Millones

Fuente:
Elaboración propia en base a Softrade

Dentro de las principales empresas mineras (tanto metalíferas como no-metalíferas) que operan

en los yacimientos del territorio argentino, se destacan, por su facturación de importaciones en el

período 2006-2015:

• Minera Argentina Gold SA- Minera Andina del Sol S.A (Barrick): USD 1485 M

Barrick Gold Corporation, la principal multinacional minera dedicada a la extracción de oro ocupa

el primer lugar en términos de volúmenes importados, mediante sus filiales locales Minera

Argentina Gold y Minera Andina del Sol. Las mismas explotan la mina Veladero, ubicada en el

departamento de Iglesia, provincia de San Juan.

Las principales compras de esta empresa son maquinarias y aparatos de diversa índole, tales como

los de trituración y procesamiento de tierra, piedra y minerales; construcciones prefabricadas y

estructuras de madera, hierro, acero y otros materiales; grúas, puentes y maquinarias y vehículos

de transporte de cargas. Por origen, éstas compras provienen principalmente de Chile, seguido por

Estados Unidos y Canadá. Perú se posiciona como proveedor de maquinarias de esta empresa, y a

pesar de no figurar entre las principales, vendió desde el año 2006 aproximadamente USD 4,5 M.

Desde 2018, las compras totales de esta compañía alcanzan cerca de USD 5 M.

Esta empresa constituye una potencial compradora de maquinarias, manufacturas e insumos de

origen peruano, tanto por sus volúmenes en términos de importaciones como su interés en la

provisión a la minería de este origen, teniendo en cuenta que representantes de dicha empresa

asistieron a las ferias PeruMin y Rueda de Industria del Perú en sus ediciones de 2019.

8,571,87

1,59

1,47

0,31 0,29

Principales importadoras de provisión a la minería del
Perú en Argentina, período 2015-2019 (USD M)

MINERA SANTA CRUZ MANSFIELD

MINERA AGUILAR OROPLATA

MINERA EXAR CERRO VANGUARDIA

• Minera Alumbrera LTD-Prodeco-Glencore S.A: USD 980 M

Las principales compras de este grupo se componen de bolas de hierro o acero para molinos y otras

manufacturas de hierro o acero, artículos que representen aproximadamente el 30% de las

importaciones totales de los mismos. Además, también se posiciona como un importante

comprador de neumáticos y de diversos combustibles y aceites. Chile, Estados Unidos y China se

posicionan como los principales países proveedores de este grupo, que importó más de USD 20 M

en los últimos dos años.

• Cerro Vanguardia SA (AngloGold Ashanti): USD 270 M

La demanda a proveedores extranjeros de esta empresa es constante en los años por un promedio

de USD 20 M y abarca diversos sectores, tales como las maquinarias, tecnología, químicos como el

cinc y los cianuros, bolas de molino, herramientas, entre otros. Estados Unidos, Australia y Japón

se posicionan como sus principales proveedores, sumados a Brasil y España.

• Oroplata SA (Goldcorp): USD 230 M

Sus necesidades demandan un promedio de USD 20 M de importaciones anuales, en concepto de

maquinarias de excavación, trituración, perforación y transporte, como también bolas de molino y

químicos.

• Minera Santa Cruz S.A-Hochschild Mining: USD 190 M

Actualmente, la empresa genera casi 5000 empleos directos e indirectos, con una inversión

acumulada de USD 670 M. Con un promedio de USD 15 M de importaciones anuales, la empresa se

abastece de maquinarias, químicos y bolas de molino.

• Minas Argentinas (Yamana Gold S.A.) USD 180 M

• Minera del Altiplano SA (FMC Corporation) USD 160 M

• Minera Triton-Pan American Silver USD 140 M

• Mina Pirquitas INC USD 140 M

• Compañía Minera Aguilar-ARZINC S.A. USD 135 M

• Troy Resources Limited USD 84,2 M

• Mansfield Minera S.A. USD 65 M

Luego, se destacan otros participantes con un nivel menor a USD 50 M de importaciones:

• Estelar Resources LTD

• Minera IRL

• Patagonia Gold SA

• Yacimientos Mineros de Agua de Dionisio SA

• Minera Exar S. A.

• Metalloy S.R.L.

• Saxum S.A.

• Sandvik Mining

• Minera Piuquenes S.A.

• Desarrollo de Recursos S.A. Golden Arrow

• Eramine Sudamérica S.A.

4. Acceso al Mercado

4.1. Integración Comercial

El Acuerdo de Complementación Económica N° 58 (ACE 58) se suscribió entre los Gobiernos de la

República Argentina, de la República Federativa del Brasil, de la República del Paraguay y de la

República Oriental del Uruguay, Estados Parte del Mercado Común del Sur (MERCOSUR) y el

Gobierno de la República del Perú en 2005 y entró en vigor en el 2006.

El ACE 58 establece el marco jurídico e institucional de cooperación e integración económica y física

cuyo objetivo es la creación de un espacio económico ampliado, con el fin de facilitar la libre

circulación de bienes y servicios y la plena utilización de los factores productivos, en condiciones de

competencia entre Perú y los Estados Parte del MERCOSUR.

En los últimos 10 años la gran mayoría de los productos provenientes del Perú ingresaron con

arancel 0% a la Argentina. Sin embargo, existen otros tributos y tasas para tener en cuenta al

realizar una importación de un producto para la provisión.

Los procedimientos de importación en Argentina han cambiado varias veces en años recientes, por

lo cual se recomienda contactar a un agente aduanal local antes de iniciar cualquier proceso de

importación. Según reglas vigentes, un importador o exportador debe registrarse con la Aduana

Argentina para realizar transacciones comerciales internacionales. Hay ciertos productos con

procedimientos de licencia no automática (formulario informativo), lo cual permite a los agentes

aduanales identificar posibles problemas al importarlos. Este esquema de licencia incluye alrededor

de seiscientos (600) productos distintos.

4.2. Situación aduanera Perú – Argentina

La Aduana Argentina, afiliada al Ministerio de Economía y Finanzas Públicas, tiene un sistema de
clasificación de tres niveles para la inspección de productos:

http://www.economia.gob.ar/

• Verde: la aprobación aduanal se realiza sin inspección física.

• Naranja: sólo se inspecciona la documentación.

• Rojo: se inspeccionan tanto los bienes como los documentos.

Como miembro de Mercosur, Argentina aplica un arancel externo común (AEC), el cual va desde 0

a 20% para la mayoría de los productos. Algunos artículos de la industria automotriz pueden pagar

hasta 35% en aranceles. Los productos de tecnología informática y bienes de capital están

temporalmente exentos del AEC.

Además de los aranceles de importación, existen otras tarifas como:

• Entre el 10,5% y el 21% de IVA sobre el precio CIF.

Si los bienes son para reventa la tasa es de 5,5% o 10% de IVA sobre el precio CIF.

• 0,5% de tasa de estadísticas sobre el precio CIF. Hay algunas excepciones.

• 3 - 6% del impuesto sobre los beneficios anticipados para los bienes al por menor.

• 1,5 - 3% de impuesto sobre el ingreso bruto.

Algunos productos, como el tabaco, los refrescos y las bebidas alcohólicas - entre otros - están bajo

el régimen fiscal nacional, por lo cual se agregan más impuestos.

Regulaciones que fomentan el uso de maquinarias e insumos nacionales en la minería.

Si bien no existen datos sistemáticos que permitan evaluar el grado de integración de las empresas

mineras con proveedores locales, las características de la gran minería (tecnológicas, de escala,

estrategias corporativas, etc.) hacen que las posibilidades de articulación con el entramado local

(sobre todo provincial y municipal) sean limitadas. En función de ello, la Secretaría de Minería de la

Nación implementó en 2011 la “Mesa de Homologación de Insumos y Servicios Nacionales para la

actividad minera”, con el objeto de generar oportunidades de negocio para las empresas

proveedoras mineras locales mediante la sustitución de importaciones de maquinaria, equipos y

sus repuestos, servicios e insumos. Se busca homologar productos de origen nacional para que,

mediante la certificación, puedan satisfacer la demanda de los emprendimientos mineros. La Mesa

cuenta con la participación de la Cámara Argentina de Servicios Mineros (CASEMI), la Cámara

Argentina de Empresarios Mineros (CAEM), la Asociación Obrera Minera Argentina (AOMA), los

operadores mineros, empresas mineras públicas y proveedores de todo el país.

Como parte del trabajo de la Mesa, la Secretaría de Minería dictó las Resoluciones Nº 12/2012 y

13/2012 (reglamento aprobado por Resolución 54/2012), aplicables a las empresas que gozan de

los beneficios otorgados por la Ley Nº 24.196 de Inversiones Mineras. Estas normas establecen el

compromiso obligatorio de los operadores mineros para contribuir al desarrollo de la industria

nacional a través del aumento de la sustitución de importaciones por medio de la contratación de

proveedores de bienes, insumos y servicios nacionales. Por su parte, la Resolución Nº 13/2012

obliga a las empresas titulares de proyectos mineros a contar con su propio departamento de

sustitución de importaciones y presentar -ante el Grupo de Trabajo de Evaluación Técnica Minera

creado en el ámbito de la Secretaría de Minería- cronogramas de demanda con una anticipación de

120 días, actualizados trimestralmente.

Arancel cero para la importación de Bolas de Molino

La Secretaría de Política Minera del Ministerio de Producción y Trabajo de la Nación dispuso que

las importaciones de bolas de molino forjadas gocen del beneficio de arancel cero bajo la Ley

24.196, siempre y cuando puedan reunir los mismos requisitos de calidad que las de producción

nacional.

Estos requisitos de calidad contemplan la certificación de cumplimiento, que deberá ser avalada

por un organismo certificador Nacional reconocido, respecto de cada lote a importar. Los mismos

refieren a pruebas de dureza superficial y volumétrica, así como un ensayo específico de caídas.

Esta medida es complementaria de la Ley N° 24.196 de Promoción de las Inversiones Mineras, que

establece un régimen especial de fomento para el desarrollo de la actividad minera en el país, a

partir del otorgamiento de beneficios a los diferentes actores del sector. Con esta medida, desde el

Gobierno Nacional se promueve el consumo de insumos que ya son fabricados por proveedores

nacionales competitivos, en el marco de una minería responsable que haga significativos aportes al

desarrollo regional, con la mirada puesta en brindar oportunidades de empleo nacional.

5. Regulación Tributaria

La Argentina posee la mayor carga fiscal de los principales países mineros, la cual se posiciona

alrededor de 36% mientras que en Chile es de 16% y en Perú de 14%. Además, la reincorporación

de las retenciones en la actividad luego de su eliminación en 2016 afecta las ganancias del sector y

genera una pérdida de competitividad internacional.

Argentina no posee un convenio con Perú para evitar la doble imposición internacional (CDI). Por

ende, el tratamiento impositivo correspondiente a las regalías obtenidas comprende los impuestos

detallados a continuación, exceptuando el Impuesto a los bienes personales y el Impuesto a los

Ingresos Brutos. Las empresas extranjeras están gravadas solo sobre la fuente argentina de

ingresos. En general, se imponen impuestos de retención en diferentes tarifas, dependiendo de la

naturaleza y origen del ingreso. Recientemente, en Argentina, se ha reglamentado el Impuesto a la

Renta Financiera aplicable a partir del 2018.

• Impuestos federales:

• Impuesto al Valor Agregado (IVA)

El IVA es un impuesto aplicado al valor de los bienes y servicios en cada etapa del proceso de

comercialización; sin embargo, a diferencia del impuesto sobre la venta, transferencias al gobierno

y créditos por impuestos ya pagados ocurren cada vez que, en un negocio de la cadena de

suministro, se compra un producto o servicio.

El organismo que lo recauda es la DGI (Dirección general impositiva) que depende de la A.F.I.P

(Administración general de ingresos Públicos).

Tasas y alícuotas del IVA: Son los porcentajes que se aplican sobre la base imponible para si obtener

el valor del impuesto. En Argentina las tasas son: 21% Para los Responsables Inscriptos; y 21% +

10,5% Para los responsables no Inscriptos.

El IVA general es del 21%.

Un IVA diferencial de 10,5% aplica ciertas actividades de producción primaria, productos de

molinería, actividades de cultivo, trabajos de construcción de bienes inmuebles, Intereses bancarios

y comisiones originados por préstamos, Las ventas, alquileres e importes de ciertas propiedades

concretas, plantas y equipamiento, Transporte público de pasajeros por más de 100 kilómetros

(transporte público de pasajeros por menos de 100 kilómetros está exento). El servicio sanitario, el

servicio médico, la asistencia paramédica proporcionada por cooperativas, mutuales o empresas

de medicina pre-pagas que no están exentas, Nafta, Fertilizante para agricultura y Venta de diarios,

revistas y publicaciones periodísticas (excluyendo las que no están sujetas a impuestos) y la venta

de espacio publicitario en el caso de PyMEs.

• Ingresos Brutos

Es el impuesto que corresponde a las actividades autónomas, actos u operaciones que consiste en

la aplicación de un porcentaje sobre la facturación de un negocio independientemente de su

ganancia.

Está regulado por las provincias y la Ciudad Autónoma de Buenos Aires, a través de sus respectivos

códigos fiscales, donde se define específicamente:

En Buenos Aires, el Impuesto sobre los Ingresos Brutos grava el ejercicio habitual y a título oneroso

del comercio, industria, profesión, oficio, negocio, locaciones de bienes, obras y servicios, o de

cualquier otra actividad, incluidas las sociedades cooperativas. En Argentina la tasa es de 3%.

• Impuesto a las Ganancias

Todos los ingresos, incluyendo ganancias de capital, están sujetos a impuestos. Las empresas que

residen en Argentina pagan impuestos a sus ganancias mundiales. Sin embargo, pueden incluir

cualquier impuesto similar pagado sobre sus actividades en el extranjero, hasta las

responsabilidades fiscales incrementadas como consecuencia de la incorporación del ingreso

ganado en el exterior.

Son considerados residentes con fines impositivos: argentinos y extranjeros nacionalizados,

extranjeros con residencia permanente en la Argentina o aquellos que hayan residido legalmente

en el país durante 12 meses; las sucesiones indivisas de contribuyentes fallecidos que residían en

la Argentina en el momento de su muerte; Sociedad Anónima (SA) y otras asociaciones

(unipersonales, asociaciones civiles, fundaciones, etc.) establecidas en el país. Sucursales locales de

empresas establecidas en el extranjero son consideradas entidades residentes y, por lo tanto,

sujetas a impuestos.

La tasa impositiva aplicable a empresas residentes y sucursales instaladas en este país

perteneciente a empresas no residentes es el 35% de los ingresos totales.

Las empresas no residentes que no poseen sucursales o ningún otro establecimiento permanente

en la Argentina están sujetas, solamente, a impuestos a las ganancias locales. En la Argentina, un

agente de retención retiene el impuesto según una escala tributaria basada en el tipo de ingreso.

Estas tarifas surgen de la aplicación de una tasa del 35% sobre los presuntos ingresos, como

establece la ley de impuesto a las ganancias. Como en muchos países, el contribuyente presenta

una declaración de impuestos una vez al año. El resultado fiscal (beneficio o pérdida) es

determinado según reglas puestas por la legislación correspondiente en renta imponible en lo que

respecta a gastos y gastos fiscalmente deducibles, exenciones y deducciones personales, inventario

y métodos de valoración del crédito, traslado de pérdidas, etc.

• Impuesto a la Renta Financiera

Se consideran ganancias de fuente argentina a los intereses provenientes de depósitos bancarios

efectuados en el país; los dividendos distribuidos por sociedades constituidas en el país; el alquiler

de cosas muebles situadas o utilizadas económicamente en el país; las regalías producidas por cosas

situadas o derechos utilizados económicamente en la República Argentina; las rentas vitalicias

abonadas por entidades constituidas en el país y las demás ganancias que, revistiendo

características similares, provengan de capitales, cosas o derechos situados, colocados o utilizados

económicamente en el país.

• Impuesto sobre Bienes Personales

El impuesto a la riqueza o sobre bienes personales, es un impuesto sobre el patrimonio neto de los

individuos; sin embargo, este impuesto se paga a través de un contribuyente sustituto cuando el

accionista de una entidad local, y la mayoría de los fideicomisos locales, es una entidad extranjera.

En la actualidad, las empresas argentinas pagan este impuesto como sustitutos para sus accionistas.

Dicho impuesto es equivalente al 0,25% del patrimonio de la entidad local anualmente.

Las empresas locales responsables del pago del impuesto tendrán derecho al reembolso de sus

accionistas extranjeros.

• Impuesto sobre los Débitos y Créditos Bancarios y Otras Operatorias

Las transacciones de crédito y débito en cuentas bancarias mantenidas por instituciones

gobernadas por la Ley de Instituciones Financieras están sujetas a una tasa impositiva general del

0,6%. Además, a todas las transacciones de dinero se les cobra un impuesto del 1,2 % si son llevadas

a cabo usando los sistemas de pago que sustituyen el empleo de cuentas corrientes.

6. Principales instituciones y cámaras del sector:

Sector Privado

• Cámara Argentina de Empresarios Mineros (CAEM): Se constituye en 1991 como resultado

de las gestiones realizadas entre los representantes de la Asociación Argentina de

Empresarios Mineros (1957), la Cámara de la Minería Metalífera (1982) y la Confederación

Minera Argentina (1972). La integran la Asociación de Fabricantes de Cemento Portland, la

Cámara de la Piedra de la Provincia de Buenos Aires, Fomicruz y las Cámaras Mineras de las

provincias de Santa Cruz, Córdoba, Chubut, Jujuy, Mendoza, Salta y San Juan. Están

representadas las empresas líderes de la gran minería internacional, así como la mediana

minería del mismo origen y las pequeñas empresas internacionales de exploración,

orientadas casi exclusivamente a la minería metalífera. Además, está representada la

pequeña y mediana empresa minera nacional, dedicada generalmente a la minería de no

metalíferos, rocas de aplicación y materiales para la construcción. También tienen cabida

la diversidad de empresas proveedoras, desde los fabricantes de equipos para la minería

hasta los proveedores de insumos y de servicios, técnicos, legales y financieros.

• Cámara Argentina de Proveedores y prestadores de servicios Mineros (CAPMIN):

Agrupación de empresas de los principales centros industriales de la Argentina, con socios

de todas las Provincias de Argentina que generan bienes y servicios de alto valor agregado

en la industria minera Argentina. Conformada por empresas PyMEs y del sector minero,

CAPMIN es miembro del Consejo Directivo del IRAM (Instituto Argentino de Normalización)

y del INTI (Instituto Nacional de Tecnología Industrial) en su rama Mecánica. Desde CAPMIN

se trabaja junto a los entes gubernamentales, las empresas mineras y las otras cámaras del

sector con el objetivo de tener más y mejor Minería para la República Argentina y mayor

participación de PyMEs en la cadena de valor Minero.

• Cámara de Industriales de Proyectos e Ingeniería de Bienes de Capital (CIPIBIC): tiene por

objetivo enriquecer y mejorar la gestión de las empresas nacionales que son productoras

de proyectos e ingeniería de bienes de capital, mediante el abordaje integral de los tópicos

principales de su actividad. Las empresas representadas por CIPIBIC proveen equipos,

maquinarias y proyectos para diversos sectores de la actividad económica.

Sector Público

• COFEMIN Consejo Federal de Minero: El Consejo Federal de Minería (COFEMIN) es un

organismo integrado por las provincias y el Estado Nacional (artículo 11 ley 24224), cuya

misión principal es participar activamente en el diseño, ejecución y seguimiento de la

política minera nacional (artículo 1 reglamento COFEMIN)

• Secretaría de Minería de la Nación: Depende del Ministerio de Energía y Minería.

Subsecretarías: Desarrollo Minero- Política Minera.

• Clúster de Petróleo, Gas y Minería de Córdoba: se formó con el objetivo de promover el

desarrollo industrial de la provincia. Es un espacio propicio para la articulación de políticas

públicas y el trabajo mancomunado, con el fin de proveer a los sectores a nivel nacional e

internacional. Se sostiene sobre una alianza estratégica conformada por el sector Público,

Privado y Educativo de la provincia, que tiene como fin aumentar la capacidad productiva

de las empresas brindando soluciones a la industria, a través de una oferta complementaria

y competitiva.

• Cámara de Industriales Metalúrgicos y de Componentes de Córdoba: Cámara que busca ser

un nexo y representante entre el sector industrial - metalúrgico y todos los organismos que

lo afectan directa e indirectamente, en pos de su crecimiento y competitividad nacional e

internacional.

• Clúster de Industrias y Tecnologías de las Energías Renovables de Argentina: busca aglutinar

a todas las empresas que producen en el país bienes de capital y tecnologías para el sector

de las energías renovables, abarcando a las tecnologías eólica, solar fotovoltaica, biogás,

biomasa, undimotriz, solar térmica, mareomotriz e hidroeléctrica, tanto de potencia como

mini, pero también, a aquellos actores que trabajan en desarrollos de redes inteligentes,

medios de almacenaje de energía, construcción de estructuras, logística y montaje de

parques y centrales, operación y mantenimiento, desarrollo de parques y centrales y

fabricación de equipos y materiales eléctricos.

7. Principales Ferias y Eventos

ARMINERA: https://arminera.ar.messefrankfurt.com/

Desde 1997, la Camara Argentina de Empresarios Mineros (CAEM) organiza la Exposición

Internacional ARMINERA, convocando durante tres días a los principales actores de la industria

minera para mostrar los últimos avances en tecnología, equipamiento y servicios.

Su nuevo realizador, Messe Frankfurt Argentina, contribuye a reforzar su posicionamiento a nivel

local e internacional.

La próxima edición se realizará del 7 al 9 de mayo de 2019 en el Centro Costa Salguero.

Visitar la exposición ofrece la oportunidad para encontrar nuevos socios comerciales, fortalecer la

imagen corporativa, acercarse a la comunidad, fomentar las ventas y participar en diversas

actividades orientadas a la actualización profesional.

Argentina Mining: http://www.argentinamining.com/es/argentina-mining-2018

https://arminera.ar.messefrankfurt.com/
http://www.argentinamining.com/es/argentina-mining-2018

Encuentro internacional del sector minero argentino. Constituye una excelente oportunidad para

establecer contactos de negocios; ofrecer productos y servicios; informarse de las políticas y leyes

mineras, así como estar al tanto de la evolución en proyectos y planes de exploración, todo ello en

un ámbito netamente minero, junto a sus principales referentes.

Dirigido a ejecutivos de empresas mineras que operan en Argentina, o que están evaluando la

región, así también como a proveedores en busca de oportunidades de negocios. Más del 50% de

los asistentes tienen cargos de jerarquía.

Se lleva a cabo bienalmente desde 1996. Última edición: Salta, 5 al 7 de septiembre de 2018

San Juan, Factor de Desarrollo de la Minería Argentina: http://sanjuan-minera.com.ar/

La octava exposición federal de minería, “Exposición Internacional: San Juan, Factor de Desarrollo

de la Minería Argentina”, con base en la provincia de San Juan, se realizará en junio del 2020 dando

lugar a una de las ediciones más trascendentales de este evento producto del arribo de una nueva

década para la minería en la que se prevén fuertes definiciones en materia de inversión y adopción

de nuevos paradigmas.

Con proyectos avanzados en exploración y la entrada en producción prevista para proyectos

metalíferos de cobre oro y plata, sumado a la consolidación de la industria del litio, se gestarán las

líneas de desarrollo del país para el 2020 en materia minera y serán el estandarte nacional con el

que se regirá el futuro de la industria madre de todas las industrias: la minería.

Litio en Sudamérica: https://litioensudamerica.com.ar/

Desde 2011, el medio de comunicación y organizador de eventos para minería con 42 años de

presencia en la Argentina, Panorama Minero, realiza el principal seminario y encuentro relacionado

a la industria del litio de la región sudamericana, con participación de las empresas mineras

protagonistas a nivel mundial y los mayores referentes, organismos y especialistas del sector.

Para 2019, se espera que la participación de Argentina en el mercado de litio continúe en su senda

de crecimiento. En la actualidad, el país es el cuarto productor de litio del mundo y es también el

que a más bajo costo produce el mineral, a la par de ser poseedor de un recurso altamente

competitivo que nuclea el 13% de las reservas a nivel mundial.

En su octava edición, el Seminario Internacional: Litio en la Región de Sudamérica se realizará en la

provincia de Jujuy, continuando con su carácter itinerante entre las provincias del NOA argentino

que lideran el desarrollo de la industria del litio (Salta, Jujuy y Catamarca).

Argentina Oro y Plata: http://argentinaoroyplata.com.ar/

Seminario internacional organizado por la revista especializada Panorama Minero, que constituye

un espacio de integración y negocios para las empresas mineras y empresas proveedoras del sector.

http://sanjuan-minera.com.ar/
https://litioensudamerica.com.ar/

8. Conclusiones

La minería argentina es una actividad sumamente dinámica y en constante desarrollo, con elevados

niveles de inversión y perspectivas a futuro. La misma presenta importantes oportunidades para

los proveedores internacionales, dados los numerosos yacimientos en explotación y los proyectos

en exploración ubicados a lo largo del extenso territorio nacional.

La producción está orientada mayoritariamente a la explotación metalífera, destacándose los

yacimientos Veladero, Gualcamayo, Cerro Vanguardia y Cerro Negro en las provincias de Santa Cruz

y San Juan, las cuales se posicionan como las principales dentro de dicho subsector. Se destacan

también las provincias de Jujuy y Catamarca, que cuentan con yacimientos de una amplia variedad

de minerales tales como cobre, litio, oro y plata.

Los yacimientos metalíferos son explotados por compañías de gran calibre, tales como Barrick Gold,

Glencore, Anglo Gold Ashanti, Goldcorp o Yamana Gold. Las veinte principales empresas mineras

importan un promedio de USD 300 M anuales en provisión a la minería, principalmente de orígenes

como Estados Unidos, Alemania, Suecia, Australia, Brasil o China. Su modalidad de importación

directa a proveedores permite identificar oportunidades comerciales en diversos rubros

industriales, tales como el sector metalmecánico, siderúrgico y químico.

Es relevante la presencia de Barrick Gold y de sus subsidiarias Minera Andina del Sol y Minera

Argentina Gold en Argentina. Esta empresa constituye una potencial compradora de maquinarias,

manufacturas e insumos de origen peruano, tanto por sus volúmenes en términos de importaciones

como su interés en la provisión a la minería de este origen, teniendo en cuenta que representantes

de dicha empresa asistieron a las ferias PeruMin y Rueda de Industria del Perú en sus ediciones de

2019.

Con respecto a las principales provincias de la actividad minera en Argentina, se destacan para

identificar oportunidades para los proveedores mineros peruanos, las siguientes:

• San Juan: Constituye el área más importante en prospección, exploración y explotación

metalífera de la Región Occidental o de la Cordillera Frontal y Principal, En términos de

producción metalífera, posee cuatro minas que son explotadas por Barrick, Yamana Gold y

Troy Resources, y cuya producción acumulada en los últimos diez años alcanza los 296.672

kg. de oro y 941.419 kg. de plata. Por su parte, las exploraciones más avanzadas

corresponden a Los Azules y Altar (cobre).

• Santa Cruz: Es una de las regiones mineras del país que muestra un avance significativo en

los últimos años en materia de investigación de sus características geológicas. En términos

de producción metalífera, posee ocho minas que son explotadas por Cerro Vanguardia-

Anglo Gold, Minera Tritón-Pan American Silver y Minera Santa Cruz SA -Hochschild Mining,

entre otras. Su producción acumulada en los últimos diez años alcanza los 202.703 kg. de

oro y 5.472.087 kg. de plata. Entre los proyectos más avanzados se encuentran Cerro Moro

(en construcción), Don Nicolás y Cap Oeste.

Por otro lado, se debe mencionar la importancia del litio dentro del subsector minero no metalífero,

cuya producción se multiplicará por diez en los próximos años según estimaciones de especialistas

del sector. Los grandes yacimientos ubicados en el norte del territorio (ya sea en producción o en

etapas previas de exploración) sumados al alto margen de rentabilidad de la actividad, convierten

a este mineral en una promesa de desarrollo a futuro. Se espera que la creciente actividad en este

sector impacte en la demanda de manufacturas como estructuras de acero, maquinarias de diversa

índole y productos de la industria química.

La oferta peruana posee amplias oportunidades de posicionamiento como proveedor de este

sector, gracias a su elevado desarrollo tecnológico, diversificación, calidad y su precio competitivo.

Dentro de las necesidades de las principales mineras en exploración y producción en Argentina, se

identifican diversas líneas de producto que, por su alto volumen de importaciones y por su

disponibilidad dentro de la oferta exportable peruana, constituyen manufacturas con altas

posibilidades de crecimiento en las importaciones de los diversos sectores del mercado argentino.

Se sintetizan a continuación las principales conclusiones de la presente ficha por sector y principales

partidas demandadas, que servirán como punto de partida para priorizar a las empresas

proveedoras de la minería peruanas interesadas en el mercado argentino.

• Sector siderúrgico:

o Bolas y artículos similares para molinos, forjadas o laminadas, de la partida

7326.11

Se trata de manufacturas con un alto y constante nivel de importaciones en Argentina, debido a su

rol fundamental en el proceso de tratamiento de minerales metálicos. Las importaciones rondan

un promedio de USD 25 M anuales en promedio, con proveedores ubicados en Chile, Brasil y

Estados Unidos. En términos de empresas, las principales compradoras son:

▪ Minera Alumbrera-Glencore (Mina Bajo La Alumbrera en Catamarca; Mina

Aguilar en Jujuy): USD 10.198.932 en 2018

▪ OroPlata (Mina Cerro Negro en Santa Cruz): USD 3.193.727 en 2018

▪ Cerro Vanguardia-Anglo Gold (Mina Cerro Vanguardia en Santa Cruz): USD

1.512.816 en 2018

▪ Minera Tritón (Mina Manantial Espejo en Santa Cruz): USD 653,075 en

2018

▪ Minera Argentina Gold-Barrick (Mina Veladero en San Juan, Mina Pascua

Lama en San Juan): USD 144.592 en 2018

• Sector metalmecánico:

o Maquinarias de excavación, trituración y procesamiento de tierras y minerales,

de la partida 8430.41

o Topadoras frontales y palas mecánicas de la partida 8429.51

Se observan oportunidades para las ventas de estas maquinarias en toda la cadena de producción

minera Argentina, desde una primera etapa de exploración y extracción de minerales, hasta el

transporte para el tratamiento industrial de los mismos. El nivel de importación, a pesar de ser

irregular año a año, promedia los USD 200 M anuales, y los principales proveedores

latinoamericanos son Brasil y Chile, a los que se suman Estados Unidos, Alemania y China. En

términos de empresas, las principales compradoras son:

▪ Minera Argentina Gold-Barrick (Mina Veladero en San Juan, Mina Pascua

Lama en San Juan): USD 8.662.636 en 2018

▪ Mansfield (Mina Lindero, Salta): USD 7.162.925 en 2018

▪ OroPlata (Mina Cerro Negro, Santa Cruz): USD 3.448.051 en 2018

▪ Minera Tritón (Mina Manantial Espejo en Santa Cruz): USD 1.050.714 en

2018

▪ Minera Aguilar-Glencore (Mina Aguilar en Jujuy): USD 973.402 en 2018

• Sector químico:

o Químicos, ácidos y disolventes, cianuros, oxicianuros y cianuros complejos de

sodio, potasio, cinc, cobre, hierro; de la partida 2837.11

Insumo fundamental para el tratamiento de minerales metálicos en su etapa final de

procesamiento, ya sea para la exportación del mineral o para su posterior uso industrial. Las

compras en Argentina son constantes y rondan los USD 14 M anuales en promedio, a destinos

como Australia, Estados Unidos y China principalmente, aunque también Perú se posiciona

como un proveedor en la actualidad. En términos de empresas, las principales compradoras

son:

▪ Minas Argentinas-Yamana (Mina Agua Rica en Catamarca; Mina

Gualcamayo en San Juan): USD 5.290.765 en 2018

▪ Estelar Resources LTD (Mina Cerro Moro, Santa Cruz): USD 2.399.570 en

2018

▪ Cerro Vanguardia (Mina Cerro Vanguardia, Santa Cruz): USD 2.313.271en

2018

▪ Minera Argentina Gold-Barrick (Mina Veladero en San Juan, Mina Pascua

Lama en San Juan): USD 1.729.981 en 2018

▪ Minera Santa Cruz (Mina San José, Santa Cruz): USD 1.306.448 en 2018

9. Recomendaciones

Se recomienda a los proveedores peruanos continuar participando en visitas a minas, misiones

comerciales y ferias y exposiciones del sector, tanto en Buenos Aires como en las diversas provincias

del territorio nacional.

Se recomienda a los proveedores de minería peruana realizar asimismo misiones tecnológicas

comerciales a Argentina, con el objetivo de realizar un intercambio con los decisores de las

empresas locales acerca de los procesos e innovaciones en desarrollo en los proyectos locales,

especialmente en los del sector del litio. Esto puede contribuir a una mayor especialización y

capacitación de las empresas peruanas para posteriores proyectos mineros. También se subraya la

importancia de las misiones tecnológicas para que los proveedores a la minería puedan volcarse a

la provisión de la creciente industria del petróleo y gas en Argentina.

Consideramos fundamental la participación en el mercado de la minería en la provincia de San Juan,

por el elevado desarrollo y perspectivas de la actividad a futuro y la presencia de grandes empresas

multinacionales.

La OCEX Argentina prevé participar durante el mes de junio 2020 con un stand Perú en la Expo

Internacional “San Juan, Factor de Desarrollo de la Minería” (enlace del evento: http://sanjuan-

minera.com.ar/) a realizarse en junio de 2020. Se invitará a ser parte del evento a tres empresas

peruanas seleccionadas que también participarán en la rueda de negocios del evento. Se

recomienda a aquellas que tengan interés en participar tomar contacto con Promperú para indicar

este interés.

Del mismo modo, se recomienda a los proveedores peruanos tener en cuenta la importancia de

realizar visitas a las principales minas de la provincia de Santa Cruz. La OCEX Argentina prevé realizar

también el 2020 una actividad de prospección comercial de esta provincia.

Es todo cuanto tengo que informar.

CEC Silvia L. Seperack Gamboa
Oficina Comercial del Perú en Buenos Aires – Argentina

SS/ALM
Elaborado: Oficina Comercial del Perú en Argentina

http://sanjuan-minera.com.ar/
http://sanjuan-minera.com.ar/

Anexo

Marco Legal Nacional

Con respecto a la regulación que rige la actividad minera en el territorio nacional, debe establecerse
la distinción entre la normativa nacional y la provincial:

Corresponde a la Nación:

• Dictar el Código de Minería (aplicable en todo el país).

• Establecer: leyes civiles, comerciales, tributarias, presupuestos mínimos ambientales y
laborales de alcance nacional.

• Otorgar estabilidad tributaria y fiscal a los proyectos mineros.

Corresponde a cada Provincia:

• Conceder los derechos mineros solicitados por los particulares (de exploración y explotación).

 • Otorgar los permisos (de construcción, ambientales en las distintas etapas de un proyecto),
fiscalizar su cumplimiento.

Para realizar un análisis sistemático del marco normativo que rige la actividad minera en Argentina

debe comenzarse por la Constitución Nacional. El Artículo 124 de aquella establece que

corresponde a las Provincias el dominio originario sobre los recursos naturales existentes en sus

territorios, y por ello estos últimos poseen carácter público y pertenecen a la soberanía del Estado,

de acuerdo a lugar donde se encuentren ubicados, y por ende son las Provincias las que cuentan

con la capacidad para regular su uso y su disposición en beneficio de la sociedad, contando con la

potestad para otorgar concesiones sobre las pertenencias mineras de sus territorios.

El marco jurídico de fondo que regula la actividad está contenido en el Código de Minería, que

regula los derechos, obligaciones y procedimientos referentes a la adquisición, explotación y

aprovechamiento de las sustancias minerales, aludiendo a las minas como una institución jurídica

de individualidad propia. Es un código de fondo y de forma a la vez ya que determina los derechos

y las obligaciones del Estado y los particulares, referidos al régimen de dominio y explotación de las

sustancias minerales.

Las minas pueden ser adquiridas por cualquier persona capaz de adquirir y poseer legalmente

propiedades raíces, y sólo se adquieren en virtud de la concesión legal otorgada por autoridad

competente siendo objeto de dicha concesión los descubrimientos y las minas caducadas y

vacantes. En tanto que se considera que existe descubrimiento cuando, mediante una exploración

autorizada o a consecuencia de un accidente cualquiera, se encuentra un criadero antes no

registrado. El Código de Minería establece que la explotación de las minas, su exploración,

concesión y demás actos consiguientes, revisten el carácter de utilidad pública, que se supone en

todo lo relativo al espacio comprendido dentro del perímetro de la concesión. Ese cuerpo

normativo clasifica las minas conforme las sustancias minerales que contienen, y en el caso de los

minerales metálicos solo podrán explotarse en virtud de concesión legal. La clasificación efectuada

por el código es la siguiente:

• Minas de las que el suelo es un accesorio, que pertenecen exclusivamente al Estado, y que

sólo pueden explotarse en virtud de concesión legal otorgada por autoridad competente,

en tanto contengan las sustancias metalíferas oro, plata, platino, mercurio, cobre, hierro,

plomo, estaño, zinc, níquel, cobalto, bismuto, manganeso, antimonio, wolfram, aluminio,

berilio, vanadio, cadmio, tantalio, molibdeno, litio y potasio; o los combustibles hulla,

lignito, antracita e hidrocarburos sólidos; el arsénico, cuarzo, feldespato, mica, fluorita,

fosfatos calizos, azufre, boratos y wollastonita; las piedras preciosas y los vapores

endógenos;

• Minas que, por razón de su importancia, se conceden preferentemente al dueño del suelo,

y minas que, por las condiciones de su yacimiento, se destinan al aprovechamiento común,

entre las que se cuentan las arenas metalíferas y piedras preciosas que se encuentran en

el lecho de los ríos, aguas corrientes y los placeres; los desmontes, relaves y escoriales de

explotaciones anteriores, mientras las minas permanecen sin amparo y los relaves y

escoriales de los establecimientos de beneficio abandonados o abiertos, en tanto no los

recobre su dueño; los salitres, salinas y turberas; los metales no comprendidos en la

primera categoría; las tierras piritosas y aluminosas, abrasivos, ocres, resinas, esteatitas,

baritina, caparrosas, grafito, caolín, sales alcalinas o alcalino terrosas, amianto, bentonita,

zeolitas o minerales permutantes o permutíticos;

• Minas que pertenecen únicamente al propietario, y que nadie puede explotar sin su

consentimiento, salvo por motivos de utilidad pública, a saber, las producciones minerales

de naturaleza pétrea o terrosa, y en general todas las que sirven para materiales de

construcción y ornamento, cuyo conjunto forma las canteras.

Para mantener la concesión el titular debe cumplir con la obligación de pagar un canon al Estado

Nacional o Provincial, según corresponda por el lugar de ubicación, con la de invertir determinados

capitales, y explotarla con una intensidad razonable. El Acuerdo Federal Minero suscripto entre el

Gobierno Nacional y las Provincias en el año 1993 estableció el compromiso de las partes para

implementar acciones y medidas tendientes a la aplicación de políticas mineras uniformes, así como

el de captar inversiones extranjeras en forma coordinada con la Secretaría de Minería de la Nación,

propiciando a la par la eliminación de tasas o gravámenes que afectasen la actividad.

La Ley de Inversiones Mineras Nº 24.196 es la piedra angular del régimen promocional de la

actividad, en tanto otorga beneficios exclusivos a las personas de existencia humana domiciliadas

en la República así como las personas jurídicas constituidas en su territorio que desarrollen

actividades mineras en el país o que se establezcan con ese propósito, entre los que se cuentan el

de la obtención de estabilidad fiscal por un período de treinta (30) años, a contarse desde la

presentación de su estudio de factibilidad. En ese marco corresponde a esta Secretaría de Minería

dependiente del Ministerio de Energía y Minería de la Nación la formulación de la visión global del

sector minero nacional.

Más información puede ser consultada en http://cima.minem.gob.ar/dataset/80/normativa-

minera (Centro de Información Minera de Argentina)

Estándares Internacionales

La División de Recursos Naturales e Infraestructura (DRNI) de la Comisión Económica para América

Latina y el Caribe realiza un seguimiento y actualización sistemático de las legislaciones mineras de

los países de América Latina y el Caribe. Para tal efecto, los mismos toman los aspectos centrales

de la legislación minera, identificando los temas sustantivos en cada ley, las que a su vez son la

materialización de la política minera de cada país, enfocadas la mayoría de ellas, en un principio, a

incentivar y capturar la inversión privada, en particular la internacional.

Este documento sirve para precisar y ordenar las leyes de minería vigentes de catorce países de la

región: Argentina, Bolivia, Brasil, Chile, Colombia, Costa Rica, Cuba, Ecuador, Guatemala, Honduras,

México, Perú, Uruguay y Venezuela.

El documento está disponible en https://www.cepal.org/es/publicaciones/6403-actualizacion-la-

compilacion-leyes-mineras-catorce-paises-america-latina-caribe

http://cima.minem.gob.ar/dataset/80/normativa-minera
http://cima.minem.gob.ar/dataset/80/normativa-minera
https://www.cepal.org/es/publicaciones/6403-actualizacion-la-compilacion-leyes-mineras-catorce-paises-america-latina-caribe
https://www.cepal.org/es/publicaciones/6403-actualizacion-la-compilacion-leyes-mineras-catorce-paises-america-latina-caribe

